ENVIRONMENTAL RESEARCH INST OF MICHIGAN ANN ARBOR RA-ETC F/8 3/1 HIGH RESOLUTION IMAGING OF SPACE OBJECTS, (U) HAR 81 J R FIENUP ERIM-INSTANCE-TR-81-83% AFOSR-TR-81-83% AD-A097 359 UNCLASSIFIED AFOSR-TR-81-0335 NL. | OF 2 Å097359 15400-7-P LEVELV Interim Scientific Report # HIGH RESOLUTION IMAGING OF SPACE OBJECTS 1 OCTOBER 1979 TO 30 SEPTEMBER 1980 JAMES R. FIENUP Radar and Optics Division **MARCH 1981** Approved for Public Release; Distribution Unlimited. Director, Physical and Geophysical Sciences AFOSR/NP, Building 410 Bolling AFB, Washington, DC 20332 UTE FILE COPY RESEARCH INSTITUTE OF MICHIGAN BOX 8618 • ANN ARBOR • MICHIGAN 48107 81 4 6 0,06 | HIGH ASSETTED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | (12 / 137 | |---|---| | 1 1 7 REPORT DOCUMENTATION PAGE | RIAD INSTRUCTIONS BITORI COMPILITING FORM | | 12 AFOSR TR- 81 - 9335 AD-A09 | | | HIGH RESOLUTION IMAGING OF SPACE OBJECTS | 9 INTERIN POP | | dames R./Fienup | 145400-1-1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | | Radar and Optics Division Enginemental Research Institute of Mich | io program element con commanda a memor por commenta a memor commenta a memor | | pires ton, Physical and Geophysical Scient Air Force Office of Scientific Research/N S.illing 410, Bolling AFB, D.C. 20332 | 15 SECURITY TLASS I FIRM THE | | 6 2 1 17 AL | Unclassified TSU DECLASSIFICATION TO WELFARE. SCHEDUCE NAC | | Approved for public release; distribution of the service of the public release; distribution of the service | T-f: | | IR SUPPLEMENTARY NOTES | | | Space object imaging Image respective Space object imaging Image respectively. | number
etrieval
econstruction | 20 ABSTRACT (Continue on veries ride if necessary and identify by blick number) This report describes the results of a research effort to intestinate a method of obtaining high resolution images of space objects using each tound optical telescopes despite the turbulence of the atmosphere. The results of this research are an indication that using an iterative resultion algorithm, it is feasible to reconstruct diffraction-limites in a to the Fourier modulus (or autocorrelation) data provided by stelling special interferometry. DD FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE, When Data I ntore 408392 dist SEE LIBERTY LASSEST AND NOW THIS PAGE (Il hen Data Intered) A. CIRACL PROPERTY Experiments were performed on astronomical data. It was not expany to telefore ether or per atting for exiteration errors and notice to the lata. These noticely were applied to be expected to interest into little times was successfully remainstructs form the resulting Courtee expansion pata. To subject to the end of many commutation of the formation of the subject of the end Note that it was described a terminal true timp the copport of an object from the copport of an object from the copport of an object taking the linter extraord true of the authorise of the authorise of the copport of the constituting of a number of eparated points, a reworth document of the end of the constitution of the copport. PERMITA STREET $GF(c) = fc(f(v)) + \Delta f(v) +$ #### SUMMARY This report describes the results of a research effort to investigate a method of obtaining high resolution images of space objects using earth-bound optical telescopes despite the turbulence of the atmosphere. The results of this research are an indication that, using an iterative reconstruction algorithm, it is feasible to reconstruct diffraction-limited images from the Fourier modulus (or autocorrelation) data provided by stellar speckle interferometry. Experiments were performed on astronomical data. It was necessary to develop methods of compensating for systematic errors and noise in the data. These methods were applied to binary star data, and a diffraction-limited image was successfully reconstructed from the resulting Fourier modulus data. The uniqueness of images reconstructed from Fourier modulus data was explored using the theory of analytic functions. It was shown, among other things, that if an object or its autocorrelation consists of separated parts satisfying certain disconnection conditions, then it is usually uniquely specified by its Fourier modulus. A new method was developed for reconstructing the support of an object from the support of its autocorrelation; it involves taking the intersection of three translates of the autocorrelation support. For objects consisting of a number of separated points, a new method was developed for reconstructing the object. AIR FOUR COLUMN OF STATES LEADERCH (AFOC) Notific of the control of the column # **FOREWORD** This report was prepared by the Radar and Optics Division of the Environmental Research Institute of Michigan. The work was sponsored by the Air Force Office of Scientific Research/AFSC, United States Air Force, under Contract No. F49620-80-C-0006. This interim scientific report covers work performed between 1 Uctober 1979 and 30 September 1980. The contract monitor is Dr. Henry Radoski, Directorate of Physical and Geophysical Sciences, AFUSR/NP, Building 410, Bolling Air Force Base, D.C. 20332. The principal investigator is James R. Fienup. Major contributors to the effort are Thomas R. Crimmins and James R. Fienup. Additional contributors to the effort are Gerald B. Feldkamp, Lawrence S. Joyce, Emmett N. Leith, and Christopher J. Roussi. # TABLE OF CONTENTS | Sumn | nary | | 3 | |------|--------------------------|--|--| | Fore | word. | | 5 | | List | of | llustrations | 8 | | 1. | Intro |
duction and Objectives | 9 | | 2. | Resea | rch Accomplishments | 12 | | | 2.1
2.2
2.3
2.4 | Astronomical Data Processing
Uniqueness Theory
New Methods for Support and Object Reconstruction
Conclusions | 13
14
15
16 | | 3. | | nstruction of the Support of an Object from the ort of Its Autocorrelation | 17 | | | 3.3
3.4
3.5
3.6 | Introduction Definitions and Background Locator Sets Autocorrelation Tri-Intersection for Convex Sets Three-Dimensional Intersections of Convex Sets Combinations of Convex Solutions The Ambiguity of Convex Sets Autocorrelation Tri-Intersection for Point-Like Sets Reconstruction of Point-Like Objects | 17
18
21
24
25
28
30
31
34 | | Refe | erence | es | 41 | | Арре | endix | A. Astronomical Imaging by Processing Stellar Speckle Interferometry Data | 43 | | Appe | endix | B. Phase Retrieval for Functions with Disconnected Support | 53 | | Арре | endix | C. Comments on Claims Concerning the Uniqueness of Solutions to the Phase Retrieval Probleml | 23 | | Appe | | D. Determining the Support of an Object from the Support of Its Autocorrelation | 39 | PRECEDING PACE BLANK-NOT FILMED # LIST OF ILLUSTRATIONS | 1. | Autocorrelation Support | |----|--| | 2. | A Symmetric Set that Is Not an Autocorrelation Support20 | | 3. | Locator Sets23 | | 4. | Autocorrelation Tri-Intersection Solutions for Convex Sets | | 5. | Sphere/Circle Example27 | | 6. | Intersection of Sets Consisting of a Collection of Points | #### HIGH RESOLUTION IMAGING OF SPACE OBJECTS # INTRODUCTION AND OBJECTIVES This report describes the results of the first year of a two-year research effort to investigate a method of obtaining high resolution images of space objects using earth-bound optical telescopes. A serious problem in astronomy is that the turbulence of the earth's atmosphere severely limits the resolution of large earth-bound optical telescopes. Under good "seeing" conditions the resolution allowed by the atmosphere is typically one second of arc, compared with 0.02 seconds of arc, the theoretical diffraction-limited resolution of a five-meter diameter telescope. That is, the potential exists for obtaining images having fifty times finer resolution than what is ordinarily obtainable. Several interferometric methods are capable of providing high-resolution (diffraction-limited) information through atmospheric turbulence. The most promising of these interferometric methods is Labeyrie's stellar speckle interferometry. The high-resolution information provided by these methods is the modulus of the Fourier transform of the object; the phase of the Fourier transform is lost. Unfortunately, except for the very special case in which an unresolved star is very near the object of interest, the Fourier modulus can be used to directly compute only the autocorrelation of the object, but not the object itself. The autocorrelation is ordinarily useful only for determining the diameter of the object or the separation of a binary star pair. In recent years it has been shown that this stumbling block can be overcome by an iterative algorithm for computing the object's spatial (or angular) brightness distribution from its Fourier modulus. The algorithm relies both on the Fourier modulus data measured by stellar speckle interferometry and on the a priori constraint that the object distribution is a nonnegative function. Therefore, the combination of stellar speckle interferometry with the iterative algorithm can provide diffraction-limited images despite the presence of atmospheric turbulence. The goals of this two-year research effort are threefold: (1) to improve the iterative reconstruction algorithm to make it operate reliably in near real-time on imperfect real-world data, (2) to determine the uniqueness of the solution under various conditions, and (3) to demonstrate the reconstruction technique with real-world interferometer data, thereby providing images with finer resolution than would ordinarily be possible. As envisioned in the statement of work for this contract, these quals would be met as follows: - A. Perform initial studies and set priorities for the following five study areas: - analytical study of the input-output concept using a statistical approach. - 2. analytical and computer studies of the uniqueness problem. - 3. variations of the basic algorithm to improve reliability. - 4. analysis and computer simulations of the effects of noise and other imperfections in the data, and methods for minimizing their effects for the types of noise present in conventional interferometers. - 5. combining the iterative approach with other imaging techniques such as the Knox-Thompson method. - B. Perform detailed studies of those areas listed above that are found to be most important. - C. Obtain interferometer data, evaluate it, and process it into imagery. - D. Study the applicability of the iterative technique to other problems. #### 2 RESEARCH ACCOMPLISHMENTS The first year's research effort can be divided into three major topics. (1) Stellar speckle interferometer data was acquired, evaluated, and processed into imagery. Methods were developed for minimizing the effects of the types of noise and imperfections found in that uata. (2) Analytical (and to a lesser extent computer) studies of the uniqueness problem were performed^{2,3}. (3) A new method, not envisioned at the beginning of this program, was developed for reconstructing the support of an object; and for objects consisting of a number of point-like sources, a new noniterative method was developed for reconstructing the object. Publications arising from this research effort are listed as References 1-4 below. The results obtained for each of the three topics listed above are summarized in the three respective sections that follow. Reference 1 to 4 are included as Appendices A, B, C, and D, respectively. Chapter 3 of this report contains a more complete discussion of the support reconstruction method. ^{1.} J.R. Fienup and G.B. Feldkamp, "Astronomical Imaging by Processing Stellar Speckle Interferometry Data," presented at the 24th Annual Technical Symposium of the SPIE, San Diego, Calif., 30 July 1980; and published in SPIE Proceedings Vol. 243, Applications of Speckle Phenomena (July 1980), p. 95. ^{2.} T.R. Crimmins and J.R. Fienup, "Phase Retrieval for Functions with Disconnected Support," submitted to J. Math Physics. ^{3.} T.R. Crimmins and J.R. Fienup, "Comments on Claims Concerning the Uniqueness of Solutions to the Phase Retrieval Problem," submitted to J. Opt. Soc. Am. ^{4.} J.R. Fienup and T.R. Crimmins, "Determining the Support of an Object from the Support of Its Autocorrelation," presented at the 1980 Annual Meeting of the Optical Society of America, Chicago, Ill., 15 October 1980; Abstract: J. Opt. Soc. Am. 70, 1581 (1980). # 2.1 ASTRONOMICAL DATA PROCESSING Stellar speckle interferometry data was obtained both from the Steward Observatory Stellar Speckle Interferometry Program (via K. Hege, Steward Observatory) and from the Anglo-Australian Telescope (via J.C. Dainty, U. Rochester). The data from the Anglo-Australian Telescope was in the form of many short-exposure images on 16 mm cine film. A number of methods for digitizing the data were explored, and the one chosen, the most economical by far, was the following. The 16 mm film was cut into strips and contact copied, along with grey-scale step wedges, onto 9 x 9 inch sheets of film. The 9-inch sheets of film were then sent to the Image Processing Institute at the University of Southern California for digitization on their Optronics digitizer. Software would then have to be developed in order to extract the desired data from the digitized array (which includes 16 mm film sprocket holes, etc.). After the data was digitized it was discovered that the Optronics digitizer had been malfunctioning and required repairs. Ine film will have to be redigitized before further experimentation can proceed with this data. Considerable progress was made with the Steward Observatory data, which was already in digital form. A description of that work is found in Appendix A (Ref. 1), and is summarized below. It was previously known that it is necessary to compensate the Fourier modulus data for a certain noise bias term due to photon noise. Using the Steward Observatory data, it was found that the detection process resulted in a frequency transfer function, which we call the detection transfer function, which, in addition to being an error itself, prevented the compensation of the noise bias. Methods of determining the detection transfer function from the data and compensating for it was developed. Methods of compensating for other systematic errors were also developed. These methods were applied to stellar speckle interferometry data of a binary star system, and a diffraction-limited image was successfully reconstructed from the resulting compensated Fourier modulus data. Having gained this experience with single and binary star data, the next step will be to use the same methods on more complicated objects, such as asteroids or Jovian moons. # 2.2 UNIQUENESS THEORY The principle means of exploring the uniqueness of images reconstructed from Fourier modulus data has been the theory of analytic functions. As described in more detail in Appendix B, for the onedimensional case there are usually many different objects having the same Fourier modulus. Examples of both uniqueness and non-uniqueness are given. However, it is shown that if a function or its autocorrelation satisfy certain disconnection conditions, then the solution is unique unless the separated parts of the function are related to one another in a special way. Therefore, a functions satisfying these conditions can usually be uniquely reconstructed from its Fourier modulus (or from its autocorrelation). It is also shown that it the non-real
complex zeroes of the Fourier transform of a function of disconnected support are finite in number, then the support of the function as well as the function itself satisfy some special conditions. This makes it unlikely that the Fourier transform of a given function would have only a finite number of non-real zeroes. In the course of this work it was discovered that some of the theory appearing previously in the literature was in error, as described in Appendix C (Ref. 3). The detailed corrected theory is contained in Appendix B. To date the theory of analytic functions has not been extended to two dimensions, the case of most interest in this research effort. The two dimensional case is not a direct extension of the one-dimensional analysis. The high probability of ambiguous solutions in one dimension does not seem to be the case in two dimensions. In one-dimensional computer experiment using the iterative reconstruction algorithm on a case known to have two solutions (Figure 1 of Appendix B), the algorithm converged to one of the solutions in about half of the trials and converged to the other solution in the other half of the trials, depending on the random number sequence used as the initial input to the algorithm. Therefore, it is believed that if there are multiple solutions, then the algorithm is likely to find any one of them. For the case of complicated twodimensional objects on the other hand, the algorithm generally converges to the object itself, and not to other solutions. This is an indication that other solutions do not usually exist in the twodimensional case. #### 2.3 NEW METHODS FOR SUPPORT AND OBJECT RECONSTRUCTION As discussed in more detail in Chapter 3 of this report (see also Appendix D, Ref. 4), a new method was developed for reconstructing the support of an object (the set of points at which it is nonzero) from the support of its autocorrelation. In some instances, for example to find the relative locations of a collection of point-like stars, the object's support is the desired information. More generally, once the object's support is known, then the complete reconstruction of the object by the iterative method is simplified. Several methods are shown of finding sets which contain all possible support solutions. Particularly small and informative sets containing the solutions are given by the intersections of two translates of the autocorrelation support. For the special case of convex objects, the intersection of three translates of the autocorrelation support generates a family of solutions to the support of the object. For the special case of an object consisting of a collection of points satisfying certain nonredundancy conditions, the intersection of three translates of the autocorrelation support generates a unique solution. In addition, for these same objects, by taking the product of three translates of the autocorrelation function, one can reconstruct the object itself in addition to reconstructing the support of the object. # 2.4 CONCLUSIONS All of the results noted above are encouraging and are further indications that nigh resolution imaging by combining the iterative algorithm with stellar interferometry data is feasible. liminary experience with astronomical data shows that although additional problems exist with real-world data, the problems encountered so far can be overcome, and it is possible to reconstruct highresolution images from such data. Fears that the Fourier modulus data might admit to multiple image solutions are largely unjustified. The theory of analytic functions predicts that a large class of onedimensional functions are uniquely specified by their Fourier modulus; in addition, for the more practical two-dimensional case it appears that the vast majority of functions are uniquely determined by the Fourier modulus. Finally, new methods were developed for reconstructing the object's support from its autocorrelation's support, and even for reconstructing the object itself by a very simple method for the case of a collection of point-like stars. # RECONSTRUCTION OF THE SUPPORT OF AN OBJECT FROM THE SUPPORT OF ITS AUTOCORRELATION #### 3.1 INTRODUCTION In astronomy, X-ray crystallography and other disciplines one often wishes to reconstruct an object from its autocorrelation or, equivalently, from the modulus of its Fourier transform (i.e., the phase retrieval problem) 5 . It is also useful to be able to reconstruct just the support of the object (the set of points over which it is nonzero). In some cases, for example, to find the relative locations of a number of point-like stars, the object's support is the desired information. In addition, once the object's support is known, the reconstruction of the object by the iterative method 6 is simplified. Therefore, we are motivated to find a quick way to determine the support of the object from the support of its autocorrelation. In the general case there may be many solutions for the object's support given the autocorrelation support. In what follows a method for generating sets containing all possible solutions is given. In addition, for the special case of convex sets a method for generating a family of support solutions is described. For the special case of point-like objects this method is shown to yield a unique support solution unless the vector separations of the points in the object satisfy certain redundancy-type conditions. If instead of manipulating the autocorrelation support one uses the autocorrelation function, then for the same point-like objects one can reconstruct the object itself. In the following, several lengthy proofs are omitted for the sake of brevity. ^{5.} See, for example, H.P. Baltes, ed., <u>Inverse Source Problems in Optics</u> (Springer-Verlag, New York, 1978). ^{6.} J.R. Fienup, "Reconstruction of an Object from the Modulus of Its Fourier Transform," Opt. Lett. $\underline{3}$, 27 (1978); J.R. Fienup, "Space Object Imaging Through the Turbulent Atmosphere," Opt. Eng. $\underline{18}$, 529 (1979). #### 3.2 DEFINITIONS AND BACKGROUND The results shown here apply to functions of any number of dimensions except where otherwise noted. For simplicity we consider only real, nonnegative functions. A function $f(x) \ge 0$, where $x \in \mathbb{R}^N$, has support S, where S is the smallest closed set outside of which the function is zero almost everywhere. The autocorrelation of f(x) is $$t \bigstar f(x) = \int \dots \int_{-\infty}^{\infty} f(y) f(y + x) dV(y)$$ $$= \int \dots \int_{-\infty}^{\infty} f(y) f(y - x) dV(y)$$ (1) where V is the volume measure on E^N . The Fourier transform of the autocorrelation of f(x) is equal to the squared modulus of the Fourier transform of f(x). Note that the autocorrelation is (centro-) symmetric. It is most illuminating to interpret Eq. (2) as a weighted sum of translated versions of f(x). That is, in the integrand of Eq. (2a), f(y) acts as the weighting factor for f(y+x), which is f(x) translated by -y. It can be shown that the support of the autocorrelation of f(x) is $$A = \{1\} \{S + y\}$$ $$y \in S$$ $$= S - S = \{x - y; x, y \in S\}$$ (3) Note that A is symmetric: $$-A = A \tag{4}$$ To illustrate the interpretation of an autocorrelation support, consider the case of the two-dimensional support S shown in Figure 1(a), having the form of a triangle with vertices at points a, b, and c. The autocorrelation support A can be thought of as being formed by successively translating S so that each point in S is at the origin, and taking the union of all these translates of S. Figure 1(b) shows three such translates, (S-a), (S-b), and (S-c). The rest of A is filled in, as shown in Figure 1(c), by including all (S = y) such that $y \in S$. we are concerned with the following problem. Given a symmetric set $A \in E^N$ find sets $S \subseteq E^N$ which satisfy A = S - S. Sets 5, and 5, are equivalent, $$S_1 \sim S_2 \tag{5a}$$ if there exists a point v such that $$S_2 = v + \beta S_1 \tag{5b}$$ $$= \{ v + \beta x : x \in S_1 \}$$ (5c) where $\beta=+1$ or -1. From Eq. 3(b) it is easily seen that if S_1 is a solution to S-S=A, and if $S_2\sim S_1$, then S_2 is also a solution. If S_1 is a solution and all other solutions are of the torm $v+\beta S_1$, then the solution is said to be unique and A is said to be unambiguous; if there exist any nonequivalent solutions, then the solution is nonunique and A is ambiguous. Not all symmetric sets are necessarily autocorrelation supports. For non-null sets A it follows from Eq. (3) that $$0 \in A$$ (6) lowing example shows that this is not a sufficient condition. As shown in Figure 2, let $A = \{(0, 0), (1, 0), (-1, 0), (0, 1), (0, -1)\}$. Because of the points (0, 0), (1, 0), (-1, 0) a solution must include two points separated by (1, 0). Similarly because of the points (0, 0), (0, 1), (0, -1) a solution must include two points separated by (0, 1). Therefore, the solution must have at least three distinct noncolinear points. Of the three possible pairings of the three points, one has a separation along (1, 0), a second has a separation along (0, 1), and the third pair of points must have a diagonal separation. However, no diagonal terms appear in A, and therefore there is no solution for A = S - S in this case. Figure 1. Autocorrelation Support. (a). Set S; (b) three of the translates of S that make up A; (c) autocorrelation support A = S-S. Figure 2. A Symmetric Set that Is Not an Autocorrelation Support A set X is convex if for all x, y ϵ X, $$tx + (1 - t)y \in X \tag{7}$$ for all t ϵ [0, 1]. The <u>convex hull</u> of a set X, denoted by c.hull(X) is given by the smallest convex subset of E^N containing X. Thus X is convex if and only if X = c.hull(X). If S is convex, then A = S - S is also convex. More generally, $$c.hull(X - X) = c.hull(X) - c.hull(X)$$ (8) All convex symmetric sets A have at least one solution $$S = \frac{1}{2} A = \{x/2 : x \in A\}$$ (9) The proof is as
follows. Let u, v ϵ 1/2 A. Then 2u ϵ A, 2v ϵ A and -2v ϵ A. Therefore, $$u - v = \frac{1}{2} (2u) + \frac{1}{2} (-2v) \in A$$ (10) and so (1/2 A) – (1/2 A) \subseteq A. Now let v $_{\epsilon}$ A. Then v/2 $_{\epsilon}$ 1/2 A and –v/2 $_{\epsilon}$ 1/2 A. Therefore $$v = (\frac{1}{2}v) - (-\frac{1}{2}v) \varepsilon (\frac{1}{2}A) - (\frac{1}{2}A)$$ (11) and so $A \subseteq (1/2 A) - (1/2 A)$. Therefore $$A = \left(\frac{1}{2}A\right) - \left(\frac{1}{2}A\right) \tag{12}$$ # 3.3 LOCATOR SETS In many cases A is ambiguous, and it would be useful to define a set that contains all possible solutions. A set $L\subseteq E^N$ is defined as a <u>locator set</u> for A if for every closed set $S\subseteq E^N$ satisfying A=S-S, some translate of S is a subset of L, i.e., there exists a vector v such that $$v + S \subseteq L \tag{13}$$ Incre are many ways to generate locator sets. For example, for $v \in S$, S = V, S = S = A, and so A itself is a locator set. Naturally, the smaller the locator set, the more tightly it bounds the possible solutions, and the more informative it is. It can be shown that a smaller locator set than A is $$L = A + \gamma H \tag{14}$$ where has a closed half-space with the origin on its boundary. A stall smaller locator set can be shown to be $$L = \frac{1}{2} P \tag{15}$$ where H is any Nadimensional parallelopiped containing A. A particularly interesting locator set is given by the following intersection of two autocorrelation supports. If $w \in A$, then $$L = A \cap (w + A) \tag{16}$$ is a locator set for A. Note that L is symmetric about the point v_{ℓ} . The proof that this is a locator set is as follows. Suppose S is in the $u_{\ell} = S = S$. Since $w \in A$, there exist $u_{\ell} = V \in S$ such that $w_{\ell} = S$ consider $z \in S = V$. Then z = S = V where $S \in S$, z = S = V. Then z = S = V where $S \in S$, z = S = V. Therefore, $z \in A$ and $z \in S = U + (u_{\ell} = V) = S = U + w \in A + w$. Therefore, $z \in A$ and $v \in A$ and $v \in A$. Notinally, the most interesting (smallest) locator sets generated τ , this method of intersecting two autocorrelation supports are obtained by choosing w to be on the boundary of A. By choosing different points will A, a whole family of locator sets can be generated by this method. # (comple). Consider the set S shown in Figure 3(a), consisting of two balls givened by two thin rods, and its autocorrelation support A = S - S shown in Figure 3(b). An example of a locator set 1/2 P is shown in Figure 3. Locator Sets. (a) Set S; (b) A = S-S; (c) locator set L = 1/2 P; (d) formation of $L = A \cap (w + A)$; (e) and (f) two other members of the family of locator sets. Enquire 3(c); it does a good job of defining the approximate size of 5, but it is not suggestive of any of the details of its shape. Figure 3(d) shows the generation of the locator set $L = A \cap (w + A)$ for a particular point $w \in A$. Figure 3(e) and 3(f) show two other members of the family of locator sets generated with two other points $w \in A$. These locator sets generated by intersecting two autocorrelation supports are very suggestive of the shape of the solution (or solutions). This is especially true if one realizes that any solution must be contained within all of these locator sets. Unfortunately, for the general case it is difficult to narrow down the solution any further: a way to combine the information from two or more of the family of locator sets has not been devised. However, as will be shown in the sections that follow, for special classes of sets much more can be done. #### 3.4 AUTOCORRELATION TRI-INTERSECTION FOR CONVEX SETS For the special case of convex sets A, a family of solutions can be generated by a simple method. For the one-dimensional case the result is trivial: a unique solution is given by S=1/2 A, which is just a segment of the line half the length of the line segment A. An equivalent result for the one-dimensional convex case is the solution $$S = A \cap (w + A) \tag{17}$$ where w is on the boundary of A (at one end of the line segment A), or in symbols w ϵ a(A). For the two-dimensional convex case, we have the following result. Let $A = E^2$ be a closed convex symmetric set with non-null interior, and let $$w_1 \in \partial(A)$$ and $w_2 \in \partial(A) \cap \partial(w_1 + A)$. Furthermore, let $$B = A \leftrightarrow (w_1 + A) \cap (w_2 + A).$$ (19) Then $$A = B - B. \tag{20}$$ The lengthy proof of this result is omitted for the sake of brevity. #### Example 2 Consider the set S shown in Figure 4(a), which is the convex hull of the set shown in Figure 3(a). Its autocorrelation support A = S - S [which is the convex hull of Figure 3(b)] is shown in Figure 4(b). The parallelogram shown in Figure 3(c) is a locator set for A. A member of the family of locator sets $A \cap (w + A)$ is shown by the intersection of A and w + A in Figure 4(c). A member of the family of solutions B is shown by the intersection of the three sets $A \cap (w_1 + A) \cap (w_2 + A)$ in Figure 4(d). Two other examples of B are shown in Figures 4(e) and 4(f). # 3.5 THREE-DIMENSIONAL INTERSECTIONS OF CONVEX SETS For convex sets, since in one dimension the intersection of two sets, Eq. (17), results in the solution, and since in two dimensions the intersection of three sets, Eq. (19), results in solutions, one might hope that in three dimensions the set $$C = A \cap (w_1 + A) \cap (w_2 + A) \cap (w_3 + A)$$ (21) would be a solution to S-S=A, where $w_1 \in \mathfrak{d}(A)$, $w_2 \in \mathfrak{d}(A) \cap \mathfrak{d}(w_1+A)$, and $w_3 \in \mathfrak{d}(A) \cap \mathfrak{d}(w_1+A) \cap \mathfrak{d}(w_2+A)$. Unfortunately, this is generally not the case. A counter-example to C-C=A is the following. Consider S equal to a sphere of diameter one, then A=S-S is a sphere of radius one centered at the origin. Figures S(a) and S(b) show Figure 4. Autocorrelation Tri-Intersection Solutions for Convex Sets. (a) Set S; (b) A = S-S; (c) formation of locator set L = $A \cap (w + A)$; (d) formation of solution B = $A \cap (w_1 + A) \cap (w_2 + A)$; (e) and (f) two other solutions of the form B. Figure 5. Sphere/Circle Example. (a) Set S; (b) A = S-S; (c) $B = A \cap (w_1 + A) \cap (w_2 + A)$; (d) another solution to the circle. planar cuts through the centers of S and A, respectively. Figure 5(c) shows a planar cut through A $(w_1 + A) \leftarrow (w_2 + A)$ through the three points, 0, w_1 and w_2 . A (1 (w_1 + A) (1 $(w_{ij} + A)$ has two vertices, one in front of the plane of the page and one behind the plane of the page, both at distance one from the centers of each of the three intersecting spheres. Taking the intersection of this with $(w_3 + A)$, which is centered at one of the two ventices, gives us C, which is similar to a regular tetrahedron (it has the same vertices) but having spherical surfaces of radius one in place of the four plane faces of a tetrahedron. Looking for a noment at the tetrahedron T having the same vertices as C (i.e., the convex hall of points 0, w₁, w₂, and w₃ having edges of length one), we see that I - I is a cuboctahedron, which has eight triangular faces and six square faces. Since $T \subset C$, $T - T \subset C - C$. The surface of C=C can be subdivided into twelve patches associated with the twelve faces of the cuboctahedron. It can be shown that the eight patches associated with the triangular faces coincide exactly with the surface of the sphere A of radius one. However, the six patches corresponding to the square faces do not. For example, the distance from the origin to the center of each of those six patenes is equal to the distance between the centers of two opposing edges of C. This distance can be shown to be $\sqrt{3} - \sqrt{2}/2 \approx 1.0249$; that is, C - C bulges beyond the sphere by about 2.49 percent at those points. Therefore, $C - C \neq A$. #### 3.6 CUMBINATIONS OF CONVEX SOLUTIONS Solutions to convex A = S - S of the form B make up a family of solutions generally having an uncountable infinity of members, one for each $w_1 \in a(A)$. Nevertheless, there may exist additional solutions. Additional solutions can be generated in the following way. If S_1 and S_2 are solutions to convex A=S-S, then $$S_t = tS_1 + (1 - t)S_2$$ (22) is also a solution for $0 \le t \le 1$. The proof of this result is as follows $$S_{t} - S_{t} = [tS_{1} + (1 - t)S_{2}] - [tS_{1} + (1 - t)S_{2}]$$ $$= tS_{1} - tS_{1} + (1 - t)S_{2} - (1 - t)S_{2}$$ $$= tA + (1 - t)A$$ $$= A$$ (23) since A is convex. If S_1 is a solution, then so is $-S_1$. Then using t $\approx 1/2$ and $S_2 = -S_1$ in Eq. (22), it is seen that $$S_{1/2} = \frac{1}{2} S_1 - \frac{1}{2} S_1 = \frac{1}{2} A$$ (24) is a solution, as was previously shown by Eq. (12). Eq. (22) can easily be generalized as follows. If S_1 , ..., S_n are solutions for convex A, and if t_1 , ..., $t_n \ge 0$ and $t_1 + t_2 + \ldots + t_n = 1$, then $$S = \sum_{i=1}^{n} t_i S_i \tag{25}$$ is also a solution. # Example 3 Consider the two-dimensional convex set S shown in Figure 5(a), consisting of a circle of diameter one. A = S - S, consisting of a circle of radius one is shown in Figure 5(b), and a tri-intersection solution B is shown as the intersection of three circles in Figure 5(c). This solution is similar to an equilateral triangle but having arcs of circles of radius one with centers at the opposite vertices for each of the three sides. It can easily be seen that all other solutions B generated by Eq. (19) are similar to the one shown in Figure 5(c) except rotated in the plane. The circle of diameter one shown in Figure 5(a) is not of this form, but it is also a solution to A. As shown by Eq. (24), S = 1/2 A in Figure 5(a) can be generated by applying Eq. (22), using $S_1 = -S_2 = B$ and t = 1/2. Une of a family of additional solutions generated by Eq. (22) is shown in Figure 5(d). It was generated using
$S_1 = 1/2$ A in Figure 5(a), $S_2 = B$ in Figure 5(c), and t = 1/2. # 3.7 THE AMBIGUITY OF CONVEX SETS we now consider the question of uniqueness of convex solutions of A = S - S for convex A. As mentioned earlier, 1/2 A is a solution. If all convex solutions are equivalent to S, then A is said to be <u>convex-unambiguous</u>. It was shown that in two dimensions one can generate a family of solutions by Eq. (19), the member of the family being determined by the choice of w_1 . Eq. (22) or (25) can then be used to generate still more solutions. Therefore one would suppose that convex sets A are generally convex-ambiguous. However, it is also possible that all solutions generated by Eq. (19) are equivalent, in which case A would be convex-unambiguous. In what follows it is shown that in two dimensions if A is a parallelogram then A is convex-unambiguous. Let A be a parallelogram having vertices w_1 , $-w_1$, w_2 , and $-w_2$. By Eq. (16) a locator set for A is L = A \cap (w_1 + A) since w_1 \in A. It is easily seen that L = 1/2 w_1 + 1/2 A, and so L' = 1/2 A, which has vertices 1/2 w_1 , - 1/2 w_1 , 1/2 w_2 , - 1/2 w_2 is a locator set for A. Suppose A = S - S where S is convex. Then some translate of S, call it S', is contained in L'. Since w_1 \in A there exist u, v \in S' such that w_1 = u - v. Since S' \subseteq L', u, v \in L'. It follows that u=1/2 w_1 and v=-1/2 w_1 . Therefore, 1/2 w_1 ε S' and -1/2 w_1 ε S'. Similarly 1/2 w_2 ε S' and -1/2 w_2 ε S'. Then, since S' is convex $$L' = c.hull \left[\left\{ \frac{1}{2} w_1, -\frac{1}{2} w_1, \frac{1}{2} w_2, -\frac{1}{2} w_2 \right\} \right] \subseteq S' \subseteq L'$$ (26) Therefore, S = L' = 1/2 A, and so S is unique among convex solutions. It can also be shown that parallelograms are the <u>only</u> two-dimensional convex-unambiguous sets. Convex symmetric sets $A \subseteq E^2$ that are not parallelograms can be shown to have infinitely many nonequivalent solutions to A = S - S. #### 3.8 AUTOCORRELATION TRI-INTERSECTION FOR POINT-LIKE SETS For the special case of certain point-like sets A, the solution can be generated by a method similar to the one for convex sets. By point-like sets we mean sets comprised of a collection of distinct noncontiguous points. For example, a point-like function $$f(x) = \sum_{n=1}^{N} f_n \delta(x - x_n)$$ (27) consisting of N delta functions having amplitudes $f_n > 0$, n = 1, ..., N, would have point-like support $$S = \{x_n : n = 1, ..., N\}.$$ (28) The following result holds for any number of dimensions. Let S be a point-like set and A = S - S. Let $w_1 \in A$ and $w_2 \in A \cap (w_1 + A)$, with $0 \neq w_1 \neq w_2 \neq 0$, and let $$B = A \cap (w_1 + A) \cap (w_2 + A)$$ (29) Define the following Condition 1: If $$x_1$$, x_2 , y_1 , y_2 , z_1 , $z_2 \in S$, $x_1 \neq x_2$, and $$x_1 - x_2 + y_1 - y_2 + z_1 - z_2 = 0$$ (30) then $$x_1 = y_2$$ or z_2 , and $x_2 = y_1$ or z_1 It can be snown that if S satisfies Condition 1, then $$B \sim S \tag{31}$$ That is, B is the unique solution to A = S - S. Another approach is as follows. Define Condition 2: if the set $G \subseteq A$ consists of three distinct points and if $G \in G$ and $G \subseteq A$, then G is equivalent to a subset of G. Define Condition 3: if $$x_1$$, x_2 , $y_2 \in S$, $x_1 \neq x_2$, and $x_1 - x_2 = y_1 - y_2$; then $x_1 = y_1$. we have the following two results. If S satisfies Condition 2, then S is equivalent to a subset of B. It can also be shown that if S satisfies Conditions 2 and 3, then S is equivalent to B; and S satisfies Conditions 2 and 3 if and only if it satisfies Condition 1. Since it requires a special relationship between the points in S in order that Condition 1 not be satisfied, it is probable that for S comprised of randomly located points, B is the unique solution to A = S - S. More will be said about this later. # Example 4 Consider the point-like set S having 9 points shown in Figure 6(a). A = S - S shown in Figure 6(b) has $9^2 - 9 + 1 = 73$ points. Intersecting A with a translate of itself using Eq. (16), a number of different locator sets for A can be formed, two of which are shown in Figures 6(c) and (d). (Any solution to A = S - S must have translates that are subsets of all the locator sets.) For this example, for all allowable values of w_1 and w_2 , B is found to be equivalent to S, which is shown in Figure 6(a). Figure 6. Intersection of Sets Consisting of a Collection of Points. (a) Set S; (b) A = S-S; (c) and (d) locators of the form $L = A \cap (w + A)$. It can also be shown that even when Condition 1 is not satisfied it is sometimes possible to find solutions (and the solutions may even be unique as it was in Example 5) by intersecting A with itself three or more times. However, when Condition 1 is not satisfied, then there is no guarantee that the solution is unique, and finding solutions is considerably more complicated than simply evaluating B by Eq. (29). Unfortunately, given A it is not possible to immediately determine whether Condition 1 is satisfied. A necessary condition that Condition 1 (or Condition 3) be satisfied is that the number of points in A can be expressed as $N^2 - N + 1$ where $N \ge 1$ is an integer. #### 3.9 RECONSTRUCTION OF POINT-LIKE OBJECTS By a simple modification of the method described in the previous section for reconstructing the support of a point-like object, it is often possible to reconstruct the object itself. The method is analogous to using Eq. (29) to compute B, except that it deals with products of autocorrelation functions instead of intersections of autocorrelation supports. Suppose that the object is given by Eq. (27), consisting of N delta functions located at the distinct points x_n having amplitudes f_n , $n=1, 2, \ldots, N$. The positions x_n are vectors in any number of dimensions. The autocorrelation is $$f \bigstar f(x) = \int_{-\infty}^{\infty} f(y) f(y + x) dV(y)$$ $$= \sum_{n=1}^{N} \sum_{m=1}^{N} f_n f_m \delta(x - x_m + x_n)$$ (32) which can be expressed as $$f \bigstar f(x) = \left(\sum_{n=1}^{N} f_n^2\right) \delta(x) + \sum_{n=1}^{N} \sum_{m \neq n} f_n f_m \delta(x - x_m + x_n)$$ (33) which has N^2 terms located at positions $x = x_m - x_n$, N of which are at x = 0. That is, it has up to $N^2 - N + 1$ distinct terms. At this point we would like to take the product of two such auto-correlation functions; however, the product of two delta functions is not well defined. In order to overcome this problem, we define the product of two delta functions as follows: $$[as(x - x_1)][bs(x - x_2)] = \begin{cases} abs(x - x_1), & x_2 = x_1 \\ 0, & x_2 \neq x_1 \end{cases}$$ Now consider multiplying $f \bigstar f(x)$ by $f \bigstar f(x-x_1+x_k)$, where $x_1-x_k\neq 0$ lies within the support of $f \bigstar f(x)$. The center of the translated autocorrelation lies within the support of the untranslated autocorrelation. This gives the autocorrelation product (all summations are from 1 to N unless otherwise noted) $$AP_{1k}(x) = [f \bigstar f(x)][f \bigstar f(x - x_1 + x_k)]$$ $$= [(\sum_{n} f_n^2) \delta(x) + \sum_{n} \sum_{m \neq n} f_n f_m \delta(x - x_m + x_n)]$$ $$\cdot [(\sum_{n} f_n^2) \delta(x - x_1 + x_k)$$ $$+ \sum_{n',m' \neq n'} \sum_{f_n'} f_{n'} f_{m'} \delta(x - x_{m'} + x_{n'} - x_1 + x_k)]$$ $$= (\sum_{n} f_n^2) f_1 f_k \delta(x) + (\sum_{n} f_n^2) f_1 f_k \delta(x - x_1 + x_k)$$ $$+ f_1 f_k \sum_{m \neq k, 1} f_m^2 \delta(x - x_m - x_k)$$ $$+ f_1 f_k \sum_{n \neq k, 1} f_n^2 \delta(x - x_1 + x_n) + (0.T.)$$ where (0.1.) denotes "other terms" as will be described later. [As an example of how Eq. 34(b) follows from Eq. 34(a), the fourth term $m_{\rm EQ}$, 34(b) arises from the product of the second term of the first autocorrelation with the second term of the second autocorrelation, with $m_{\rm EQ}$ is $n_{\rm EQ}$ and $m_{\rm EQ}$. From another way of expressing Eq. (34) $$\frac{1}{2} \frac{1}{2} \frac{1}{2} \frac{1}{2} \frac{1}{2} = \frac{1}{2} \frac{$$ it is seen that terms survive at points $$x = x_m - x_n = x_m - x_n + x_1 - x_k$$ (35) The terms shown in Eq. 34(b) all necessarily appear. In addition, other terms may appear, as indicated by "+ (0.1.)". The existence other terms depends on the presence of special relationships between the coordinates \mathbf{x}_n allowing Eq. (35) to be satisfied. There being no additional terms is equivalent to Condition 1 (described in the previous section) being satisfied. If the \mathbf{x}_n were independent random variables, then the chance of having additional surviving terms would be small, and we would have (0.1.) = 0. combining Eq. (27) with 34(b), the autocorrelation product can be expressed as $$AP_{1k}(x) = f_1 f_k \left[f^2(x + x_k) + f^2(-x + x_1) \right] + \left(\sum_{n \neq k, 1} f_n^2 \right) f_1 f_k [\delta(x) + \delta(x - x_1 + x_k)] + (0.7.)$$ (36) Therefore, translates of the supports of both f(x) and f(-x) are contained within the support of $AP_{lk}(x)$. This can also be seen from the fact that by Eq. (16) the support of $AP_{lk}(x)$ is a locator set. Included in the support of $AP_{1k}(x)$ are points $x_n - x_k$ and $x_1 - x_n$, $n \in [1, 2, ..., N]$. Therefore the center of $f \bigstar f(x - x_1 + x_k)$, $1^n \ne [1, k]$, k is within the support of $AP_{1k}(x)$. If $(0.1.) \ne 0$, then the product of the three autocorrelations is $$\begin{array}{l} AP_{1k}(x) = \left[t \bigstar f(x) \right] \cdot \left[t \bigstar f(x - x_1 + x_k) \cdot \left[f \bigstar f(x - x_1 + x_k) \right] \\ = AP_{1k}(x) \left[f \bigstar f(x - x_1 + x_k) \right] \\ = t_1 t_k \left[\left(\sum_n f_n^2 \right) \delta(x) + \left(\sum_n f_n^2 \right) \delta(x - x_1 + x_k) \right] \\ + \sum_{n \neq k, 1} f_n^2 \delta(x - x_n + x_k) + \sum_{n \neq k, 1} f_n^2 \delta(x - x_1 + x_n) \right] \\ \cdot \left[\left(\sum_n f_n^2 \right) \delta(x - x_1 + x_k) \right] \\ + t_k
t_1 t_1 \cdot \left\{ \sum_{n \neq k, 1, 1'} f_n \cdot \delta(x - x_n + x_k) + x_n \cdot - x_1 \cdot + x_k \right\} \right] \\ + t_k t_1 t_1 \cdot \left\{ \sum_{n \neq k, 1, 1'} f_n^3 \delta(x - x_n + x_k) + \left(\sum_n f_n^2 \right) \left[t_k \delta(x) + f_1 \delta(x - x_1 + x_k) + f_1 \cdot \delta(x - x_1 + x_k) \right] \right\} \\ = f_k t_1 t_1 \cdot \left[t^3 (x + x_k) + \left(\sum_{n \neq k} f_n^2 \right) f_k \delta(x) + \left(\sum_{n \neq k} f_n^2 \right) f_k \delta(x) \right] \\ + \left(\sum_{n \neq k} f_n^2 \right) t_1 \delta(x - x_1 + x_k) + \left(\sum_{n \neq k} f_n^2 \right) f_1 \delta(x - x_1 + x_k) \right\} \end{aligned}$$ That is, the support of the product of three autocorrelations has the same support as $f(x + x_k)$, as was shown earlier in connection with Eq. (29), since B is just the support of the product of three such autocorrelation functions. Furthermore, except at three points the product is proportional to the cube of $f(x + x_k)$. The values at all points can be determined as follows: First, $$\sum_{n} f_n^2 = f \bigstar f(0) = 0 \tag{38}$$ is known, so that factor can be divided out from the last three terms of Eq. 37(a). Second, let the coefficients of those three terms in Eq. 37(a) be (with $\sum f_n^2$ divided out) $$A = D^{-1} AP_{1k_1'k}(0) = f_k^2 f_1 f_1,$$ (39a) $$B = D^{-1} AP_{1k_1'k}(x_1 - x_k) = f_k f_1^2 f_1, \qquad (39b)$$ $$C = D^{-1} AP_{1k_1 k}(x_1 - x_k) = f_k f_1 f_1^2,$$ (39c) Solving, we get $$f_{k} = \left(\frac{A^{3}}{BC}\right)^{1/4} \tag{40a}$$ $$f_1 = \left(\frac{B^3}{AC}\right)^{1/4} \tag{40b}$$ $$f_{1}, = \left(\frac{C^3}{AB}\right)^{1/4} \tag{40c}$$ and $$f_k f_1 f_1 = (ABC)^{1/4}$$ (40a) The remaining f_n 's, for $n \neq k$, 1, 1' can then be computed by dividing Eq. 37(a) by $f_k f_1 f_1$, and then taking the cube root: $$f_{n} = \left[\frac{AP_{1k1'k}(x_{n}-x_{k})}{f_{k}f_{1}f_{1}} \right]^{1/3}$$ (40e) By this method f(x) is reconstructed exactly to within a translation, as long as (0.T.) = 0. In performing these calculations, had we chosen a translation of the form $(x_1 - x_k)$, $k' \neq k$, instead of $(x_1, -x_k)$, then the result would have been similar, except a translate of f(-x) would have been reconstructed instead of a translate of f(x). If $(0.T.) \neq 0$, that is, it Condition 1 is not satisfied, then additional terms appear that make the analysis much more complicated and may prevent the reconstruction of f(x). Various modifications to this reconstruction method are possible. For example, the product of two autocorrelation products $AP_{lk}(x)$ $AP_{lk}(x)$ is proportional to $f^4(x + x_k)$ except at three points. Another example is to define the autocorrelation support function as $$A(x) = \delta(x) + \sum_{n=1}^{N} \sum_{m \neq n} \delta(x - x_m + x_n)$$ (41) which is just a binary-valued version of Eq. (33). Then the product of the autocorrelation function with two properly translated autocorrelation support functions is proportional to a translate of f(x), except at a single point which can be determined by a few extra simple steps. In arriving at Eq. (37), it was assumed that the other terms (0.1.) = 0, or equivalently that Condition 1 be satisfied. The terms included in Eqs. 34(b) and (37) are those that necessarily arise by satisfying $$x_m - x_n = x_m' - x_n' + x_1 - x_k$$ (42) trivially, for example, for $\mathfrak{m}=\mathfrak{n}$, $\mathfrak{m}'=k$, and $\mathfrak{n}'=l$. The other terms are those that satisfy Eq. (42) by chance, that is, those that arise in audition to those that (trivially) arise necessarily. These other terms require a special relationship between the points in S, and would not be expected to occur if the points in S are randomly distributed in some region of E^N . These results, with some modifications, can also be extended to the case of an object having support on a number of disjoint islands naving diameters small compared with their separations (as opposed to the support consisting of isolated mathematical points). However, as the number of islands increases and as the ratio of the diameters of the islands to their separations increases, the probability of satisfying a condition analogous to Condition 1 decreases. ## REFERENCES - 1. J.R. Fienup and G.B. Feldkamp, "Astronomical Imaging by Processing Stellar Speckle Interferometry Data," presented at the 24th Annual Technical Symposium of the SPIE, San Diego, Calif., 30 July 1980; and published in SPIE Proceedings Vol. 243, Applications of Speckle Phenomena, (July 1980), p. 95. - 2. T.R. Crimmins and J.R. Fienup, "Phase Retrieval for Functions with Disconnected Support," submitted to J. Math. Physics. - 3. I.R. Crimmins and J.R. Fienup, "Comments on Claims Concerning the Uniqueness of Solutions to the Phase Retrieval Problem," submitted to J. Opt. Soc. Am. - 4. J.R. Fienup and T.R. Crimmins, "Determining the Support of an Object from the Support of Its Autocorrelation," presented at the 1980 Annual Meeting of the Optical Society of America, (hicago, Ill., 15 October 1980; Abstract: J. Opt. Soc. Am. 70, 1581 (1980). - 5. see, for example, H.P. Baltes, ed., <u>Inverse Source Problems in Uptics</u>, (Springer-Verlag, New York, 1978). - 6. J.R. Fienup, "Reconstruction of an Object from the Modulus of Its Fourier Transforms," Opt. Lett. <u>3</u>, 27(1978); J.R. Fienup, "Space Object Imaging through the Turbulent Atmosphere," Opt. Eng. <u>18</u>, 529 (1979). ## APPENDIX A # ASTRONOMICAL IMAGING BY PROCESSING STELLAR SPECKLE INTERFEROMETRY DATA by J.R. Fienup and G.B. Feldkamp Presented at the 24th Annual Technical Symposium of the SPIE, San Diego, California, 30 July 1980; published in SPIE Proceedings Vol. 243, Applications of Speckle Phenomena (July 1980), p. 95. PRECEDING FARE BLANK-NOT FILMED termination of the Douglasses and tellar special interfer metry data THE PERSON WITH GOVERN FREEHAMPS ers i scents, we want to I ditate at Mi higgs General and Option Division (E.S. G. Relm, Ame Armon, Michigan (48)07) #### At tract Littraction-litted image, it penalution man, times finer than what is ordinarily obtionally through large earth-1 and topenopes, can be obtained by first measuring the modulist to confici time form of a object by the method of labeyrie's stellar speckle littets bett, and then to an iterating the object by an iterative method. Before reconetticing a post rmod, it is tirst accessary to compensate for weighting functions and listic to the active of a case estimate of the object's Fourier modulus. A simple allistic to Wishest method of compensation for the MTF of the speckle process is delistic to exercise to construction results are shown for the binary star system SAO etc. 7. #### Introduction we discrete in everal papers in this session on Stellar Speckle Interferometry, statled but it and processing many short-exposure images can be used to arrive at a fitter time interesting the fourier modulus of an astronomical object despite the state of the state of turbolomes. Since the diffraction limit of a large-aperture telepping of the state of turbolomes. Since the diffraction limit of a large-aperture telepping of the state sta In the remainder of this paper, stellar speckle inteferometry and the iterative recontrollar network are triefly reviewed. Then more detailed discussions of noise terms and Minital to present in speckle interferometry are given, and methods of obtaining an import of extinate of an astronomical object's Fourier modulus are described. Finally, some that results of size with telecope data are shown. ## ball stellar speckle interferometry about of the transpeckle interferometry starts by taking a number of short-exposure charge of an after milial ubject: $$\operatorname{d}_{\mathfrak{m}}(x) = f(x) + \operatorname{s}_{\mathfrak{m}}(x) \tag{1}$$ * if the spatial or angular brightness distribution of the object and $s_m(x)$ is the problem of the combined effects of atmosphere and the telescope for the problem. The coordinate x is a two-dimensional vector and * denotes convolutional in assumed that the exposure time is short enough to "freeze" the atmosphere and problem is a spectral band is used. The fourier transform of each short-exposure image of that $$D_{m}(u) \rightarrow \int_{-u}^{u} d_{m}(x) \exp (i2\pi ux) dx$$ (2) In this paper, capital letters will denote the complex fourier transforms of the corresponding lower-care letters, and the coordinate u is referred to as a spatial frequency. The summer spectrum) is computed: $$\sum_{m=1}^{M} \left[\left(\log_{n} \left(\log_{n} \right)^{2} \right) + \sum_{m=1}^{M} \left[F(u) S_{m}(u) \right]^{2} + \left[F(u) \right]^{2} \sum_{m=1}^{M} \left[\left(\log_{n} \right) \right]^{2} \right]$$ (3) The taster $\sum_{i \in \mathbb{N}} \{s_m(x^*)\}_i$ are be thought of as the square of the MIE of the speckle interference for the resolve (the peckle MIE) and it can be determined approximately by performing at the peckle interferemetry on an isolated unresolved star through atmospheric configuration to the same statistics as those through which the object imagery is taken. In top the same pectrum by the speckle MIE' yields, according to Eq. (3), which speckle MIE' yields, according to Eq. (3), see a line emply the feather transform of $\lceil F(a) \rceil^2$, the autocorrelation of the emperors contributed to accypie to method. However, the autocorrelation gives only very limited at that the tile in its diameter, and the separation for the race of a finary that system. But, for the special cases of (1) so object known to be centro-symmetric and it is a fact that is, at isolated our esolved star within the same isoplanatic patch? The store a town seconds it are can the autocorrelation, or equivalently $|F(u)|^2$, be us a timestic compute the abject. #### The iterative method we have, in addition to the measured fourier modulus, the air leni knowledge that the constitutions is a real, denoted the time tion. The reconstruction problem consists of the diep a
connegative object that is consistent with the measured Fourier modulus data. This problem can be solved by the iterative method depicted in Figure 1. It consists of Figure 1. Iterative processing overview. that tepot allows within a timate of the object, q(x) (which we usually choose to be a first force on a conjust force transformed; (2) in the Fourier domain, the measured force could be a conjusted force modulus, and the computed phase is waltered; in the result is considered force transformed, yielding an image q'(x); and (4) a rew particle of the result is the product of the object-domain constraints by q'(x). In fact, the agree to produce the mean-squared error is reduced to a small value consistent with the signal-to-onice ratio of the measured Fourier modulus data. The mean-squared error in the image tomain is $$F_{0}^{2} = \frac{\int_{c}^{c} [q^{*}(x)]^{2} dx}{\int_{c}^{\infty} [q^{*}(x)]^{2} dx}$$ (4) where the region r includes all points at which g'(x) violates the object domain constraints, (where it is negative or possibly where it exceeds an a priori known diameter). Several different methods for choosing a new g(x) have proven successful. For the results of we in this paper, we used for most iterations. $$q_{\mu+1}(x) = \begin{cases} q_{\mu}(x), & x \notin Y \\ q_{\mu}(x) = .5q_{\mu}(x), & x \notin Y \end{cases}$$ (5) Contract Contract with $$\mathbf{I}_{\mathbf{p}, \mathbf{r}}(\mathbf{r}) = \begin{cases} a_{\mathbf{k}}^{*}(\mathbf{r}), & \mathbf{x} \neq \mathbf{r} \\ 0, & \mathbf{r} \neq \mathbf{r} \end{cases}$$ $$(6.3)$$. . . tow stessations, where the subscript electric to the eth iteration and purportional lines. I see that the detailed discussions of the iterative method and why it works can be taken to the content of the content. the first, the event a bundred iteration, were required for an array lize of 128 x 128 pixels at at the even muster of iterations that the been required for complicated two-dimensional field), taking about two minutes on a Floating Point Systems AP 1208 array processor. Where a constant two minutes one a Floating Point Systems AP 1208 array processor. Where a constant is the inverse with the correct paring (which can be determined from the automorphism to the inverse to brightness ratio was used as the initial input, then only parine is the inverse to paint the state was used as the initial input, then only parine is the inverse to paint the diameter constraint was not needed. #### Notes and Mit characteristics and their compensation The last word for the experiments described here were obtained from the Steward Observator, policy interstorm try Frontam which is described in more detail elsewhere in this proceedings vious. For this "event detailon" data, it is assumed that any one short is any large contains no more than one photon in any one pixel (and most pixels record with the contained to interest that any interestified, and detected, (among other this. It is the shold it is produce an image consisting of ones (where above the threshall activities the symmed power spectrum is computed as the Fourier transform of the summed of containing the last of the symmed process of the symmed is activitied to the controlled in any time of the symmethic in the symmethic to within the nearest pixel, and the symm of the centrolded images is computed. Fig. to less complianted is 2.3 moters; and, for 30% magnification of the image, the image and in and is about 0.017 arc-second via a large each line, and is about 0.017 arc-second via a control of the about 13% in that dimension relative to the along-line dimension. For all magnification, the scale is half that. The data is digitized in 256 x 256 attains. Figure . If we are example of a cut through the summed power spectrum of an unresolved tax, and 6×1^4 . This data was taken at 60X magnification (0.01 arc-sec per pixel = 4.7 x 1.7% rations per pixel) at a 30 nm wavelength band centered at 750 nm. The boale in the solid regardle in 7% on 7/4, 7×10^{-8} rad x 2%) = 0.062 meters (of telescope aperture) et .1xxx. For a triangle illumeter of 2.3 meters, the highest spatial frequency passed to the figure of a destriction and no noise), the summed power spectrum of an unresolved fat well it the final of the Miff doe to the telescope aperture (that MIF is the autocorridation of the telescope pupil function). Assuming a circular aperture, a cut through the telescope aperture with would have a roughly cone shape and he zero beyond pixel 37, we very the summed power spectrum of the unresolved star shown in Figure 2 is very far first the ideal. iw, etter deminate the stape of the power spectrum. First, the speckle MIF², mentional variet in the standard with Eq. (3), drops very rapidly for the very low spatial frequencies mear the atmospheric out-off. This results in the spike-like behavior of the someod power pectrum for very low spatial frequencies. Beyond the very low spatial frequencies, region, the special MH² is much better behaved and decreases slowly. Second, proofed escape trum¹. This major that term dominates in the higher spatial frequencies. Beyond a radius of 37 pixels in the summed power spectrum, no signal energy exists -- it is purely salse. They be dominate the summed power spectrum that little useful information can be obtained unless compensation is made for both of these two effects. ## The coise bias term and the detection transfer function the sameed power spectrum [0,1]. However, as seen from Figure 2, the noise tias term, which is seen by itself beyond pixel 37, is not a constant in this case. This results from the trait poin detection and thresholding, a single photon sametimes results in more than one pixel recording a une, depending upon the threshold level and the size of the plater of light exiting from the image intensifier. Table I shows the autocorrelations and the individual squared transfer functions of some of the various patterns of ones readily from a single photon. Each pattern is, in effect, the impulse response of the de- Figure 2. Summed power spectrum of an unresolved star (linear scale). The middle and upper curves are the same as the lower curve, except have 10X and 100X vertical scales, respectively. Table 1. Event detection data: individual impulse responses, their auto correlations, and their power spectra. | DETECTION
IMPULSE
RESPONSE | AC OF
IMPULSE
RESPONSE | DETECTION
TRANSFER
FUNCTION ² | |----------------------------------|------------------------------|--| | 1 | | 1 | | 11 | 121 | 2 + 2cos(2π u/N) | | 1 | 1 2 1 | 2 + 2cos(2π v/N) | | 111 | 1 2 3 2 1 | 3 + 4cos(2π u/N)
+ 2cos(4π u/N) | | 1
11
: | 1 1 1 1 1 1 1 1 1 1 1 | 3 + 2cos($2\pi u/N$) + 2cos($2\pi v/N$) + 2cos [$2\pi(u+v)/N$] : : : | te fion system; and in any one image, several different patterns may appear. That is, this impulse response may vary from photon to photon within the same image. Assuming a sparse population of photons within each image, it can be shown that the net squared transfer function, due to the ensemble of photon-produced patterns within an image, is given by a weighted sum of the individual squared transfer functions of the individual patterns. We refer to this weighted sum as the detection fransfer function squared (DTF²). One can compensate for the noise bias term by the following steps¹². (1) Over the spatial frequencies above the telescope cut-off, perform a two-dimensional least-squares fit at a weighted some of individual squared transfer functions (some of which are shown in Tarie 1) to the summed power spectrum. By this, the DTF² is determined. (2) Compensate the effect of the DTF² by dividing the summed power spectrum by the DTF² (for all spatial frequencies). By this, the noise bias term is made a constant. (3) Subtract from the CTF²-compensated summed power spectrum the constant noise bias term. This DTF² and noise bias compensation are demonstrated in Figures 3 and 4 for the binary star system the 04163. In this case, the magnification was 30X and the wavelength was 750 nm (10 nm spectral bandwidth) and so the telescope cut-off is at a spatial frequency of 74 pixels. This data set resulted from power-spectrum averaging of 1820 short exposure images containing a total of about 2.4 x 10⁵ photons. In the autocorrelation domain, the noise bias term results in a spike at the $(0,\,0)$ coordinate, and the DIF 2 causes the spike to be spread over a few pixels about $(0,\,0)$. In the subtraction of the noise bias in the Fourier domain removes the delta-function at $(0,\,0)$ in the autocorrelation. More generally, the functional form of the DTF 2 is heavily dependent on the manner in which the images are detected and should be modified according to the characteristics of the detection hardware used. # The speckle MIF² Compensition for the speckle MTF 2 would ordinarily be accomplished by dividing the summed power spectrum by the summed power spectrum of a reference star 1 . Both power spectra should first be corrected for the DTF 2 and the noise bias term. Figure 5. Power spectrum of the binary SAO (4.16). (A) Middle curve: raw summed power spectrum; (B) upper curve summed power spectrum divided by the DTF2; (C) lower curve DTF2 - compensated summed power spectrum with noise bias subtracted. Figure 4. (A)-(C) Two dimensional view of Figure 3(A)-(C),(D) the Fourier modulus, i.e., the square root of (C). Note: the residual noise beyond the telescope cutoff frequency is visible in this case and not in (C) because the square root operation reduces the dynamic range of the data. In the costantes, there is not available the summed power ope from the reference of a company of the personal time to the discreption of the colors. In that we are also appreciated a total speckle Minery tithing any or interpretable of the formation and the control of con The winder observed actions of
compensation to the species Mississistic Constraints. The winder observed action of compensation to the species Mississistic Constraints of the species A patter specially MHZ compensation than the worder specifies the first lesson would legly be to cally the summed power spectrum at the very low spatial frequencies. That is, a selection that the object's power spectrum is nearly contact to the very a worpstial tre- Figure 5. Worden subtract method on an unresolved star (low spatial frequencies). (A) upper curve: summed power spectrum; lower curve: power spectrum of the sum of the centroided images; (B) upper curve: summed power spectrum (note expanded vertical scale); lower curve: summed power spectrum minus the power spectrum of the sum of the centroided images; (C) same as (B), except a smaller percentage of the power spectrum of the sum of the centroided images was subtracted. quenties (which would be true for objects of diameter only a small fraction of an arc-sec), we replace the summed power spectrum in that region by a constant. The constant is chosen to be substituted with the value of the summed power spectrum in the region just beyond the very low-frequency spike. As in this case of the Worden subtract method, this method duer set a great for the middle-frequency vs. higher-frequency regions of the speckle MTF²; between, as noted earlier, the speckle MTF² is reasonably well behaved for those spatial frequencies, and correcting for the very low spatial frequencies corrects for the greatest part of the error. The method of lipping the summed power spectrum to correct for the speckle MTF² is despectated in Figure 6 for the binary SAU 94163 for which reference star data was not consisted. In order to increase the accuracy of the assumption that the Fourier modulus (or its square, the power spectrum) is constant for very low spatial frequencies, the DTF and noise-bian-corrected fourier modulus was divided by the MTF due to the telescope aperture (which was approximated by the MTF due to a circular aperture of diameter 2.3 meters). To elliptical shape of the Fourier modulus data is due to the difference in scale factors in the two dimensions as noted earlier. Within the low frequency region, wherever the Fourier modulus exceeded a threshold value, it was clipped to that threshold value. The result was multiplied by the MTF due to the telescope to arrive at our final estimate of the Fourier modulus of SAO 94163 including the telescope MTF. In the process of multiplying back in the telescope MTF, the residual noise beyond the telescope cut-off frequency was set to zero. ## Image reconstruction results The Fourier modulus estimate shown in Figure 6(d) was truncated to a 128 x 128 array, in order to save computation time in the iterative reconstruction. This caused a slight truncation of the highest spatial frequencies along the horizontal dimension of Figure 6(d). SAO 94163 was reconstructed using the iterative method, and the images resulting from two different selections of the initial input to the algorithm are shown in Figures 7(a) and (h), respectively. The rms error F_0 was reduced to about 0.05. For the purpose of display, a (sin x)/x interpolation was performed on the images of Figure 7 in order to increase the sampling rate across the image. In order to get an indication of the sensitivity of the method to the clipping threshold level described in the previous ection, the clipping was done over again using a 33% greater threshold value (which is obviously greater than the optimum threshold). Two images reconstructed from the resulting fourier modulus estimate are shown in Figure 7(c) and (d). Half the time, the iterative reconstruction algorithm produces an image rotated by 180° due to the inherent 2-fold ambiguity of the Fourier modulus data. Figure 6. Clipping to compensate for the speckle MTF (for "seeing") for the binary SAO 94163. (A) Fourier modulus, same as Figure 4(D), (B) Fourier modulus compensated for telescope MTF (attempted division by zero is evident for spatial frequencies above the telescope cut-off frequency): (C) clipping of the low spatial frequencies; (D) Fourier modulus estimate obtained by putting back in the telescope MTF. Figure 7. Reconstructed images of SAO 94163 (see text). The appearance equivation of the respective fitting in 10.5 (10.5) (10.5 #### Conclusions We have discussed steps recognized to obtain an accurate entimate of an identity Frontier or book from the raw summed power spectrum: geterion transfer for time compensation, called time obtained in an expected tiff compensation. For compensation of the open-le MIP when reference star data is not available, an improvement over the worder subtract method in the risple method of clapping the Fourier medulativities at the very low epatial frequencies (for objects much smaller than one arc-sec in diameter). A reconstruction of the learn that waied using this method resulted in an image baving a time, reparation of 0.27 arreces at an angle of 42.7% (47.3%) and a magnitude difference of 1.5% (brightness ratio of 4.26). The reconstruction of a binary is trivial and does not induite the use of the iterative method; however, the iterative method is required for complicated objects, and the sum of the estimated of the opening time to a single continuous accordance. Based on the corresponding reconstruction experiments using comment of the city of attempticated two-dimensional or left computer-simulated to include the open-city transplection to the following the transplection to the following the transplection of the time-resolution images of complicated a transmitted police to #### Acknowledgements. We wish tally asknowledge the helpful suggestions of K. Hege and thank him and his col-. . . at reward Observatory for shuring this tellar speckle interferometry data wire . . Orear umming essistance by C. Roussi is also acknowledged. This work was supported by the ear force Office of Scientific Research under Contract No. Favezh-Ba-C-cooz. #### References, - A. Laderyrie, "Attainment of diffraction limited Resolution in Large Telescopes by t ories eau view Speckle Patroirs in Star Image ," Action, and Actrophys. 6, 85 (1976); U.Y. akari, A. Lateyric, and R.V. Stachuik, "Speckle Interferometry: Diffraction-(imited Measurement of Nice stars with the 201-inst Telescope," Astrophys. J. Lett. 173, tl - The state of the second section of the state - Short-Exposure Cholographs," Astrophys. 1. Lett. 193, L45 (1974); J.W. Sherman, "Speckle Iragin: colog tre Frincipal Value Decomposition Method," Proc. SPIE 149 (1978). - Product color the tricolor value Decomposition Method," Proc. SPIt 149 (1978). Lipecial Issue on Adaptive Optics, J. Opt. Soc. Am. 67, March 1977; J.W. Hardy, "Alive it! Is a New Technology for the Control of Light," Proc. IFEE 66, 651 (1978). L. J.R. Fienus, "Iterative Method Applied to Image Reconstruction and to ComputerDecirate to Longram Copt. Fog. 14, 797 (1980). L. L.A. Stritt Latter, "The Steward Observatory Speckle Interferometry Program," Proc. Lipecial Lipecial Copt. Speckle Chemomena (July 1980). L. L.W. Socionan, Introduction to Fourier Optics (McGraw-Hill, San Francisco, 1968), L. L.W. Socionan, Introduction to Fourier Optics (McGraw-Hill, San Francisco, 1968), - T. Kartt, G. Fryder, and M.G. Miller, Opt. Commun. 5, 187 (1972). - 10. N.W. Smodman and J.F. Belsher, "Fundamental Limitations in Linear Invariant Restriction to Atmospherically Fedraded Images," Proc. Sept. 75, Imaging through the Atmosphere (1976), p. 141; 3.0. Dainty and A.H. Greenaway, "Estimation of Power Spectra in Teacher Interferently," J. Opt. Soc. Am. 69, 786 (1979). 11. 3.6. Feldwamp and J.R. Fienup, "Noise Properties of Images Reconstructed from Lattice Models," in 1975, 1981,
1981, 1981 - Forter Modals," From . SELL 231-08, 1980 International Optical Computing Conference (April 1480)). - The Court of Stellar (Court of Stellar) in Albert of Stellar (Court of Stellar) in the terminal - 2 . Am. 69, 1394 (1979). is. S.F. Worder and M.K. Stein, "Angular Diameter of the Asteroids Vesta and Pallas Determines from Speckle Observations," Astronomical J. <u>84</u>, 140 (1979). # APPENDIX B 145400-4-J PHASE RETRIEVAL FOR FUNCTIONS WITH DISCONNECTED SUPPORT T.R. Crimmins and J.R. Fienup ## Abstract The uniqueness of solutions to the phase retrieval problem is explored using the theory of analytic functions. It is shown that if a function or its autocorrelation satisfy certain disconnection conditions, then the solution is unambiguous unless the separated parts of the function are related to one another in a special way. Physics and Astronomy Classification Scheme: e: 42.30. Kq 42.30. Va 02.30. +g 42.10. Hc Radar and Optics Division Environmental Research Institute of Michigan P.O. Box 8618, Ann Arbor, Michigan 48107 Submitted to the Journal of Mathematical Physics PRECEDING PAGE BLANK-NOT FILMED # . Introduction The problem of phase retrieval arises in many fields; optical astronomy, radio astronomy, radar, antenna theory, holography, intertenometry, crystallography, electron microscopy, Fourier transform spectroscopy, and snape recognition (Fourier descriptors). Given a colution to the phase retrieval problem, one would like to know if it is unique. The general one-dimensional phase retrieval uniqueness problem can be stated as follows: If this a complex-valued function defined on the real line and F is its Fourier transform, under what conditions and to what extent is fletermined by F? Since \mathbb{F}^2 is the Fourier transform of the autocorrelation function of t, this problem can be equivalently stated in the form: Under what conditions and to what extent is fletermined by its autocorrelation function? In this paper, we restrict our attention to the case in which firs assumed to have compact support (i.e., f(x) = 0 for x outside of some finite interval). Methods of reducing the number of functions that any the same if by imposing disconnectedness conditions on the support of its autocorrelation function are excepted. Some of the theorems presented in this paper are refinements at the deneralizations of known results and some are new. All proofs are in the appendix. # . Terminology and Preliminaries The <u>support</u>, S_e , of a complex-valued measurable function, f, on the real line. \mathbf{R}_e is the smallest closed subset of the real line attitude of which this zero almost everywhere (a.e.). Since by changing its values on a set of measure zero a function can be made equal to zero everywhere off its support, in the remainder of this paper all functions will be assumed to be zero everywhere off their supports. The <u>interval of support</u>, $I(f) = \{a_f, b_f\}$, of first the smallest closed interval instanting S_e . The <u>center</u>, c_f , first arisen by $I(e) = \{a_f, b_f\}$, of I(e). set subset of R is compact if it is contained in some form, organized. Constituting the complex plane. If we C, then \overline{w} is its organized compact. The space of all complex-valued stranged functions on R with compact support. $f \mapsto f$, $f \mapsto f$ i, the involution of f and g is given by $$f(x) = \int_{-\infty}^{\infty} f(y) a(x - y) dy.$$ The second little of two functions in $L^2_0(\Re)$ is also in $L^2_0(\Re)$. We show that the autocorrelation of this given by $$auto(f) = f \star \tilde{f}.$$ The space transform of this given by $$f(x) = \int_{-\infty}^{\infty} f(x) e^{-iwx} dx \quad \forall w \in C.$$ initial setters will be used to denote the Laplace transforms of the functions denoted by the corresponding lower case letters. If F is a function on (C, F^*) is defined by $F^*(w) = F(\overline{w})$. If F is the case a map form of f, then F^* is the Laplace transform of f. Also, the applicable transform of f, then the Laplace transform of f, then the Laplace transform of f. . In growing the function σ_c is defined in \mathbb{C} , the function σ_c is defined - . [Fig. 5] Fig. 1 and $r_c(\mathbf{w}) = 0$. - . If we want non-real density fitten $\sigma_{\mathbf{r}}(\mathbf{w})$ is its order. - . If with a real zero of fithen $\eta_{\mathsf{F}}(w)$ is one-half its order. The second of the second of R ?, $$\Im(F) = \left\{ w: \operatorname{Im}(w) \ge 0, \ n_{FF} \star (w) > 0 \text{ and } w \ne 0 \right\},$$ $$\pi_{F}(w) = n_{F}(w) - n_{F}(\overline{w}),$$ and: $$w(F) = \left\{w: \sigma_F(w) > 0\right\}.$$ If A and B are sets, $$A \cap B = \left\{ x : x \in A \text{ and } x \notin B \right\}.$$ If A, B \subseteq \Re , then $$2 - 8 = \left\{ a - b : aeA \text{ and } beB \right\}$$:00 \mathbb{R}^{n} is the complement of A in \Re . If a and c are real numbers, the functions f(x), $f(x + a)e^{ic}$ and $\widetilde{r}_{\rm e}$ x + ${ m a} { m le}^{i\, c}$ all have the same Fourier modulus. If these are the only finitions with that Fourier modulus, then f(x) is said to be unique and its Fourier modulus is said to be unambiguous. Otherwise, f is non-unique and its Fourier modulus is ambiguous. If $$g(x) = f(x + a)e^{iC}$$ or $g(x) = \tilde{f}(x + a)e^{iC}$ then f and g are equivalent or in symbols, $f \sim g$. # 3. Examples of Mon-Uniqueness Let % be a positive integer and $A = \{1, 2, \ldots, N\}$. Let B be a proset of A and $C = A \setminus B$. Theorem 1: Let b_n , $n = 1, \dots, N$, and α be given complex numbers and let c_n and d_n , $n = 0, 1, \ldots, N$, be defined by $$a \prod_{n=1}^{N} (x - b_n) = \sum_{n=0}^{N} c_n x^n$$ and $$\mathbb{E}\left[\prod_{n \in B} (-\overline{b}_n x + 1)\right] \cdot \left[\prod_{n \in C} (x - b_n)\right] = \sum_{n=0}^{N} a_n x^n$$ Let f be an arbitrary function in $L_0^2(\Re)$, B a real number, $$g(x) = \sum_{n=0}^{N} c_n f(x - n_B)$$ in c $$n(x) = \sum_{n=0}^{N} d_n f(x - ns).$$ Then $^{\circ}$. Let $^{\circ}$ A similar factorization technique is used by Bruck and Sodin in [1]. Example 1: Let $$f(x) = \begin{cases} 1 & \text{for } x \leq 1/2 \\ 0 & \text{otherwise} \end{cases}$$ AR May $$(x + 3)(x + 2) = 6 + 5x + x^2$$ z^{-1} $$(3x + 1)(x + 2) = 2 + 7x + 3x^2$$. _ #1 $$a(x) = 6f(x) + 5f(x - 4) + f(x - 9)$$ x = 1 $$n(x) = 2f(x) + 7f(x - 4) + 3f(x - 8)$$ Then, by Theorem 1, $|G(u)| = |H(u)| + u_{\epsilon} \Re$ (see Figure 1). In this example, the two functions are quite similar in appearance. In particular, they have the same support. In a particular application, it would probably be difficult to rule out either one as the right solution on the basis of a priori information. Example 2: Let fibe as in example 1. Now we use $$(2 + 2)(x^2 - \frac{1}{2}x + 2) = 8 + 2x + 3x^2 + 2x^3$$ 31. 1 $$\mathbb{E}(2x+1)(x^2-\frac{1}{2}x+2)=4+7x+4x^3.$$ <u>..</u> .- ţ $$g(x) = gf(x) + 2f(x - 4) + 3f(x - 8) + 2f(x - 12)$$:1 -2 $$n(x) = 4f(x) + 7f(x - 4) + 4f(x - 12)$$ Here Figure 2). Again, by Theorem 1, $G(u) = H(u) + u_0 \Re$. This example shows that, unlike the situation in Example 1, the fight can have different supports. The full owing theorem gives another method for generating exambles at non-uniqueness. Theorem 3: Let f, $$\operatorname{qet}_0^2(|\Re|)$$ and $$n_1 = f + g$$ $$n_2 = f + \widetilde{g}.$$ -,. _e, $$H_{\gamma}(u) = H_{\gamma}(u)$$. \forall if \Re . examples 1 and 2 could have been obtained by using Theorem 2. In general, Theorem 2 is useful in generating examples of non-uniqueness in which both functions are positive because if f and g are positive, then so are n_1 and n_2 . (Note: Theorem 2 also holds for functions of two or more variables.) # 4. Exemples of Uniqueness Interprets a and 4 are presented in this section out of logical order because they are needed in the discussion of examples of unique twitter. There proofs (see appendix) use Corollary 3 to Theorem 8 to Edition. $(\gamma, \gamma, r) \in \mathbb{N}^n \times \mathbb{R}$ to Theorem 3, a function f is unique if F has no horaces: Example 3: Let fibe as in Examples 1 and 2. Then $$F(w) = 2 \text{ sinc } w = \begin{cases} 2 \frac{\sin w}{w} & \text{for } w \neq 0 \\ 2 & \text{for } w = 0. \end{cases}$$ Thus. First no non-real zeroes and therefore f is unique. The following theorem gives a method for generating more examples $\dot{\tau}$ uniqueness. Theorem 3: Let $f_{\epsilon}L_0^2(\Re)$ be unique and let b_n be complex numbers with $b_n=1,\ n=1,\ldots,N$. Let $c_n,\ n\neq 0,\ 1,\ldots,N$, be derined by $$\prod_{n=1}^{\eta} (x - b_n) = \sum_{n=0}^{\eta}
c_n x^n$$ and let $$g(x) = \sum_{n=0}^{N} c_n f(x - \beta n)$$ where E is a real number. Then g is unique. Corollary: If f is unique and $$g(x) = \sum_{n=0}^{N} f(x - \beta n)$$ them a is unique. Example 4: Let f be as in the previous examples and let $$g(x) = \sum_{n=0}^{N} f(x - 4n).$$ Then, by the corollary to Theorem 3, g is unique (see Figure 3). Another method for generating examples of uniqueness is given by the following theorem. Theorem 4: If f, $g_{\varepsilon}L_0^2(\Re)$, f is unique and G has no non-real zeroes, then f * g is unique. Example 4: Let f be as in the previous examples and let q = f * f. Then, by Theorem 4, g is unique (see Figure 4). # 5. <u>Factorization of F</u> Let $f \in L^2_0(\Re)$. Then $auto(f) = f * \widetilde{f} \in L^2_0(\Re)$ and it follows from the Paley-Weiner Theorem ([2], p. 103) that both F and FF* are entire functions of exponential type. Since FF* is entire, D(F) (see Section 2) is countable. Let its elements be numbered $$O(F) = \left\{ w_n : n = 1, 2, \ldots \right\}$$ such that $\left\{\left|w_{n}\right|\right\}_{n=1}^{\infty}$ is a non-decreasing sequence. The following factorization is essentially due to Titchmarsh ([3], p. 285, Theorem VI). (Note: In [3], Titchmarsh defines the Laplace transform as $$F(w) = \int_{-\infty}^{\infty} f(x) e^{WX} dx$$ as opposed to our $$F(w) = \int_{-\infty}^{\infty} f(x) e^{-iwx} dx.$$ Therefore, in using his results, appropriate adjustments must be made.) Theorem 5: We have $$F(w) = \frac{1}{m!} F^{(m)}(0) w^{m} e^{-iC_{f} w} \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{w_{n}} \right)^{n_{F}(w_{n})} \left(1 - \frac{w}{w_{n}} \right)^{n_{F}(\overline{w}_{n})} \right]$$ where $\pi = 2n_F(0)$ and the infinite product is conditionally convergent. This particular form of factorization of F is chosen to facilitate "zero flipping" arguments which will be used later. In the sequel, we will also need the following theorem. Theorem 6: If β is an integer-valued function on $\mathfrak{C} \supset 0 \leq \beta(w) \leq r_F(w) + w_E \mathfrak{C} \times \mathfrak{R}$ and $0 \leq \beta(u) \leq 2n_F(u) + w_E \mathfrak{R}$, then the infinite product $$\prod_{n=1}^{\infty} \begin{bmatrix} \frac{1}{1} - \frac{w}{w_n} \\ \frac{w}{1} - \frac{w}{w_n} \end{bmatrix}$$ is absolutely convergent \forall we \mathfrak{C} . The next theorem has to do with "flipping zeroes." More will be said about this in the next section. $$G(w) = F(w) \prod_{n=1}^{\infty} \left[\frac{1 - \frac{w}{\overline{w}_n}}{\frac{1 - \frac{w}{\overline{w}_n}}{w_n}} \right]^{\beta(w_n)}$$ and let g be the inverse transform of G. Then $\{G(u)\} = \{F(u) \mid for u \in \Re : g \in L^2_0(\Re) \}$ and $$I(g) = I(f).$$ # 6. Functions with Disconnected Support In this section, it is shown that the probability of uniqueness is much higher for functions whose supports satisfy certain disconnectedness conditions. Let I_n , $n=1,\ldots,N$, be a sequence of disjoint closed intervals satisfying $$(I_n - I_m) \cap (I_j - I_k) = \emptyset$$ for $j \neq k$ and $\langle n, m \rangle \neq \langle j, k \rangle$ (where \langle , \rangle denotes ordered pair). Let $$A = \bigcup_{n=1}^{N} I_{n}.$$ Let f, $g \in L^2_0(\mathbb{R})$ satisfy $$S(f) \subseteq A \text{ and } S(g) \subseteq A$$ and let $$f_n(x) = \begin{cases} f(x) & \text{for } x \in I_n \\ 0 & \text{otherwise} \end{cases}$$ anid $$g_n(x) = \begin{cases} g(x) & \text{for } x \in I_n \\ 0 & \text{otherwise} \end{cases}$$ for $n = 1, \ldots, N$. Finally, let $$B = \bigcap_{n \neq 1} Z(F_n)$$ we assume here that $f_n \neq 0$, $n = 1, \dots, N$. $$\varphi(w) = e^{i\theta} \prod_{z \in B} \left[\frac{1 - \frac{w}{z}}{1 - \frac{w}{z}} \right]^{\alpha(z)}$$ then for N \ 2. 1) $$G_n(w) = e^{i(c_f - c_g)w} \varphi(w)F_n(w)$$ and $c_{f_n} - c_{g_n} = c_f - c_g$ for $n = 1, ..., N$, and for N = 2, either 1) holds or $$\frac{i(c_f + c_g)w}{\varphi(w)F_n(w)} = e^{-i(c_f + c_g)w} \varphi(w)F_n(w)$$ and $c_{f_n} + c_{g_n} = c_f + c_g$ for $n = 1, 2$. If the function f is a more or less arbitrary function gotten from the real world (but satisfying the hypothesis of Theorem 8), then it should almost always be the case that $B = \emptyset$. For this case, we obtain the following result: vocablary i: If $$B = \emptyset$$, then 'F(u)' = $(G(u), \Psi)$ us \Re iff $f \sim g$. In [4], Bates states a similar result but with too weak a hypothesis and too strong a conclusion. (See both the discussion immediately following and the discussion following Corollary 3 to Theorem 8.) It should be noted that Corollary 1 does not hold if it is merely assumed that the I_n are disjoint. To see this, let f, g and n be defined as in Example 1. Let $$I_1 = [-0.5, 0.5], I_2 = [4.5, 5.5] \text{ and } I_3 = [7.5, 8.5].$$ Let q and h play the roles of f and g in Corollary 1. Then $Z(G_n)\approx p$ for n=1,2,3 and hence B=p. Also, $\{G(u)^n=H(u),\Psi\}$ we \Re but g and h are not equivalent. By setting N=1 in Theorem 8, we obtain the basic "zero-flipping" result of Hofstetter and Walther. Corollary 2 (Hofstetter [5] - Waltner [6]): F(u) = G(u) Ψ us \Re iff \exists a real number θ and an integer-valued function α defined on Z(F) with $0 \le \alpha(z) \le n_F(z)$ \forall $z \in Z(F)$ such that $$G(w) = e^{i\Theta} e^{i(C_f - C_g)w} \prod_{z \in Z(F)} \left[\frac{1 - \frac{w}{z}}{1 - \frac{w}{z}} \right]^{\alpha(z)}$$ Flipping all the non-real zeroes of F yields the following relations: Lemma 1: $$F^{*}(w) = \frac{\overline{F^{(m)}(0)}}{F^{(m)}(0)} e^{\frac{2ic_{f}w}{F}(w)} \prod_{z \in Z(F)} \frac{\left[1 - \frac{w}{z}\right]^{n_{F}(z)}}{1 - \frac{w}{z}}$$ $$= \frac{\overline{F^{(m)}(0)}}{F^{(m)}(0)} e^{\frac{2ic_{f}w}{F}(w)} \prod_{z \in W(F)} \frac{\left[1 - \frac{w}{z}\right]^{n_{F}(z)}}{1 - \frac{w}{z}}$$ where $m = 2n_{\beta}(0)$. Since f^* is the Laplace transform of \widetilde{f} and \widetilde{f} is equivalent to f, we obtain: Corollary 3: The following are equivalent: - 1. F(u) is unambiguous. - 2. F(w) has no non-real zeroes or one non-real zero of order 1. - 3. $F(w)F^*(w)$ has no non-real zeroes or two non-real zeroes of order 1. Forollary I suffers from the grawback that both ${\sf f}$ and ${\sf g}$ must be ٨ assumed to have their supports contained in A = $\bigcup_{n} I_n$. For this n=1 reason, it cannot be concluded that f is unique. The necessity of this condition can be seen from the following. Let f, g and h be as detined in Example 2. Let n play the role of the function f in Lancillary 1. Also let $$I_1 = [-0.5, 4.5]$$ and $I_2 = [11.5, 12.5]$. Then I_1 and I_2 satisfy the separation condition f.l. Let $|h_n|$ be the restriction of n to I_n , n=1, i. Then $I(h_1)=\emptyset$ and therefore $0=\emptyset$. Also H(u)=I(G(u))+U(u) if that i and d are not equivalent. Therefore, it is not unique. A similar result occurs in the N=3 and if we let $$I_{2} = I_{3} I_{3$$ Are there drawed and is that the functions finding of Corollary 1 are a tourver. Therefore the knowledge that their supports satisfy and tourver, must come in the form of a priori knowledge. The next the new avoid these drawbacks for positive f by imposing a separation resolution or the support of the autocorrelation function of for tead of the support of f. Since the autocorrelation function is over and to the same for any two functions with the same Fourier tours, these drawbacks disappear. First we need two lemmas. Although the first of these lemmas is remarks arry for positive functions, we state and prove it (see appendix for arbitrary complex-valued functions. Lemma 2: Let $f_{\varepsilon}L_0^2(\Re)$, $I(f) = [a_f, b_f]$ and I(auto(f)) = [-d, d]. Then $$d = b_f - a_f$$. The next lemma is really the heart of the matter. Lemma 3: Let $f \in L_0^2(\Re)$, $f \ge 0$ and I(auto(f)) = [-d, d]. If $\gamma > 0$ and $$(0,2) \qquad S(\operatorname{auto}(f)) \subseteq [-d, -\frac{1}{2}d] \cup (-\gamma, \gamma) \cup [\frac{1}{2}d, d]$$ thei $$S(f) \subseteq [a_f, a_f + \gamma) \cup (b_f - \gamma, b_f].$$ <u>Note:</u> Lemma 3 is not true if the condition that $f \ge 0$ is dropped. The function described in Figure 5 is a counterexample for y = z. Now suppose f satisfies the hypothesis of Lemma 3 with γ = d/3. Let $$f_1(x) = \begin{cases} f(x) & \text{for } x \in [a_f, a_f + \frac{1}{3} d) \\ 0 & \text{otherwise} \end{cases}$$ anid $$f_2(x) = \begin{cases} f(x) & \text{for } x \in (b_f - \frac{1}{3} d, b_f) \\ 0 & \text{otherwise} \end{cases}$$ Using this notation, we have the following theorem. Theorem 9: Suppose $f \in L_0^2(\Re)$, $f \ge 0$ and I(auto(f)) = [-d, d]. If $$S(auto(f)) \subseteq [-d, -\frac{1}{2}d] \cup (-\frac{1}{3}d, \frac{1}{3}d) \cup [\frac{1}{2}d, d]$$ an d $$Z(F_1) \cap Z(F_2) = \emptyset,$$ then f is unique among nonnegative functions; i.e., if $\gcd_0^2(\mathfrak{R}^n)$, $g \geq 0$ and $$G(u) = F(u) + u \in \mathbb{R}$$ there q = f. Of course, using this theorem requires the a priori knowledge that the function being searched for is positive. However, there are many applications in which this is given. We now turn our attention to the case in which G is gotten from f by flipping only a finite number of non-real zeroes. Let $\left\{w_n\right\}_{n=1}^{T_k}$ be an arbitrary finite sequence of distinct non-real zeroes of F and let $$G(w) = F(w) \prod_{n=1}^{N} \left[\frac{1 - \frac{w}{w_n}}{1 - \frac{w}{w_n}} \right]^{\beta_n}$$ where the f_n are integers satisfying $0<\epsilon_n\le n_F(w_n)$ and F is the Laplace transform of a complex-valued function $f_\epsilon L_0^2(\Re)$. Let gibe the inverse transform of G. Then, by Theorem 7, $g_\epsilon L_0^2(\Re)$ and I(f)=I(g). Let $S(f)^*$ denote the complement of S(f) with respect to \Re . Let $$S(f)' = (-\alpha, a_f) \cup \begin{bmatrix} M \\ \cup P_m \\ m=1 \end{bmatrix} \cup (b_f, \infty)$$ be the decomposition of the open set S(f)' into disjoint open intervals where M is either a finite integer or $M = \infty$. Similarly, let $$S(g)' = (-*, a_f) \quad
\bigcup_{k=1}^{f} \bigcup_{k=1}^$$ In the detemperation of S of where has either a first- arthonous constant. Second that, by Theorem 3, $a_{\rm q}=a_{\rm s}$ and $c_{\rm p}=b_{\rm p}$. Finally set $$P_{m} = \{S_{m}, t_{m}\}, m = 1, \dots, M.$$ Therefore Assume the conditions defined in the preceding two structures. It too some mand κ_i for $Q_i \not= \emptyset$, then ar J $$f_{-1}(x) = \begin{cases} f(x) & \text{for } a_f \leq x \leq s_m \\ 0 & \text{otherwise} \end{cases}$$ $$f_{1}(x) = \begin{cases} f(x) & \text{for } t_m \leq x \leq b_f \\ 0 & \text{otherwise} \end{cases}$$ $$g_{-1}(x) = \begin{cases} g(x) & \text{for } a_f \leq x \leq s_m \\ 0 & \text{otherwise} \end{cases}$$ $$g_{-1}(x) = \begin{cases} g(x) & \text{for } t_m \leq x \leq b_f \\ 0 & \text{otherwise} \end{cases}$$ $$g_{-1}(x) = \begin{cases} g(x) & \text{for } t_m \leq x \leq b_f \\ 0 & \text{otherwise} \end{cases}$$ then the w, , n = 1, . . . , N, are zeroes of both F_{-1} and F_{1} of order $i\geq 0$, and $$G_{r}(n) = F_{r}(n) \prod_{n=1}^{N} \left[\frac{1 - \frac{w}{w_{n}}}{1 - \frac{w}{w_{n}}} \right]^{\beta_{n}}, r = -1, 1.$$ Thus result was proved by Greenaway [7] for the case in which $\epsilon_p = 0$ and im $(\mathbf{w}_p) > 0$, n = 0, No. Example , shows that this theorem does not hold when an instricte number of zeroes are flipped. Next, we consider functions for $\Omega_c^{(1)}$ for which wis issee Section 2 for definition) as a finite set. In particular, this condition as satisfied if Filas only a finite number of non-heal zeroes. Theorems and 10 show that the supports of such functions and the functions there elves satisfy some special conditions. For simplicity of discussion, it will be assumed that $\frac{1}{t}=0$. The open intervals $\frac{p}{n}=(s_m,\ t_m),\ n=1,\dots,$ M, are defined an above. Theorem 11: Assume $c_f = 0$. If w(F) is a finite set and some m_c , m_c , then: $$\begin{array}{ccc} & & & & \\ & & \\ & & & \\ & & & \\ & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\$$ $$f_{-1}(x) = \begin{cases} f(x) & \text{for } x < 0 \\ 0 & \text{otherwise} \end{cases}$$ $$f_{1}(x) = \begin{cases} f(x) & \text{for } x > 0 \\ 0 & \text{otherwise} \end{cases}$$ the mast zew(F) is a zero of both F_{-1} and F_1 of orders $\geq \epsilon_r(z)$ (see pertion , for definition of $\epsilon_F)$ and $$F_{-1}^{\star}(w) = \frac{\overline{F(r)(0)}}{F(r)(0)} F_{1}(w) \prod_{z \in W(F)} \left[\frac{1 - \frac{w}{z}}{1 - \frac{w}{z}} \right]$$ where $r = i \gamma_{\rm F}(0)$. Theorem 12: Assume $c_f = 0$. If w(F) is finite and for some m_1 and m_1 , $s_{m_1} \to 0$ and $P_{m_1} \cap (-P_{m_2}) \neq \emptyset$ then; $$f_{-1}(x) = \begin{cases} f(x) & \text{for } x \leq -t_{m_2} \\ 0 & \text{otherwise} \end{cases}$$ $$f_0(x) = \begin{cases} f(x) & \text{for } -s_{m_2} \leq x \leq s_{m_2} \\ 0 & \text{otherwise} \end{cases}$$ $$f_1(x) = \begin{cases} f(x) & \text{for } x \geq t_{m_2} \\ 0 & \text{otherwise} \end{cases}$$ then each $z \epsilon w(F)$ is a zero of F_{-1} , F_0 and F_1 of orders $\geq \sigma_F(z)$, $$F_{-1}^{\star}(w) = \frac{\overline{F(r)(0)}}{F(r)(0)} F_{1}(w) \prod_{z \in W(F)} \left[\frac{1 - \frac{w}{z}}{1 - \frac{w}{z}} \right]^{\sigma_{F}(z)}$$ ari.; $$F_{Q}^{\star}(w) = \frac{\overline{F(r)}(0)}{\overline{F(r)}(0)} F_{Q}(w) \prod_{z \in W(F)} \left[\frac{1 - \frac{w}{z}}{1 - \frac{w}{z}} \right]^{\sigma_{F}(z)}$$ where $r = 2n_F(0)$. ## Summary The problem of uniqueness in phase retrieval was explored. Methods of generating unique and non-unique functions were presented. It was shown that if a function is comprised of parts within regions of support substying the separation condition of Eq. 6.1) and if there are no non-real zeros common to all the transforms of the sequents, then the function is unique among functions with the same supports, nowever, the function is not necessarily unique among all functions. Furthermore, it was snown that if it is known that one function is getten from the other by flipping at most a finite number of zeros, then the same conclusion holds with the condition of Eq. 6.1 magnature functions having autocorrelations whose supports satisfy centain disconnection conditions, it was shown that if the transforms or the segments of the function have no non-real zeros in the segments of the function have no non-real zeros in the function is unique among nonnegative functions. Finally, it was shown that if the transform of a function has are, a finite number of non-real zeros, then the support of the function as well as the function itself satisfy some special conditions. ecknowleagments: This work was supported by the Air Force Office of Smertific Research under Contract No. F49620-80-6-0006. Theorem I was a peneralization of an example communicated by N. Hurt. # 3. <u>Appendix</u> Proof of Ineorem 1: We have $$G(w) = \sum_{n=0}^{N} c_n e^{-in\beta w} F(w)$$ $$= F(w) \sum_{n=0}^{N} c_n (e^{-i\beta w})^n$$ $$= F(w) \alpha \prod_{n=1}^{N} (e^{-i\beta w} - b_n).$$ 4150, $$H(w) = \sum_{n=0}^{N} d_n e^{-in\beta w} F(w)$$ $$= F(w) \sum_{n=0}^{N} d_n (e^{-i\beta w})^n$$ $$= F(w) \alpha \left[\prod_{n \in B} (-\overline{b}_n e^{-i\beta w} + 1) \right] \cdot \left[\prod_{n \in C} (e^{-i\beta w} - b_n) \right]$$ $$= G(w) \varphi(w)$$ where $$\varphi(w) = \prod_{n \in B} \left(\frac{-\overline{b}_n e^{-i\beta w} + 1}{e^{-i\beta w} - b_n} \right).$$ for $u \in \mathbb{R}$, $$\frac{\left|\frac{-\overline{b}_{n}e^{-i\beta u}+1}{e^{-i\beta u}-b_{n}}\right|^{2}}{\left|\frac{-\overline{b}_{n}e^{-i\beta u}+1}{(e^{-i\beta u}-b_{n})(e^{i\beta u}-\overline{b}_{n})}\right|^{2}} = \frac{(-\overline{b}_{n}e^{-i\beta u}+1)(-b_{n}e^{i\beta u}+1)}{(e^{-i\beta u}-b_{n})(e^{i\beta u}-\overline{b}_{n})}$$ $$= \frac{(-\overline{b}_{n}e^{-i\beta u}+1)(-b_{n}e^{i\beta u}+1)}{1-2 \operatorname{Re}(b_{n}e^{i\beta u})+b_{n}^{2}}$$ $$= 1.$$ Therefore, for $u \in \mathbb{R}$, $\psi(u) = 1$ and $$H(u) = G(u) \cdot \varphi(u) = G(u)$$. Q.E.D. Proct of Theorem 2: We have $$H_1(w) = F(w)G(w)$$ 35.0 $$H_2(w) = F(w)G^*(w)$$. For we K, $$G^{\star}(u) = \overline{G(u)}$$ and therefore $$G^{\star}(u) = G(u)$$. Trius, $$H_{1}(u) = F(u) \cdot G(u)$$ $$= F(u) \cdot G^{*}(u)$$ $$= H_{2}(u), . Q.E.U.$$ <u>Proofs of Theorems 3 and 4</u>: The proofs of these theorems and the corollary to Theorem 3 use Corollary 3 to Theorem 8 and therefore appear immediately following the proof of that corollary. Proof of Theorem 5: First, suppose m=0. Then $F(C) \neq C$ and since $\operatorname{fal}_0^2(\Re)$, f is integrable. Therefore, by [3], p. 28°, Theorem VI. $$F(w) = F(0) e^{-ic_f w} \prod_{n=1}^{\infty} \left(1 - \frac{w}{w_n}\right)^{n_F(w_n)} \left(1 - \frac{w}{\overline{w}_n}\right)^{n_F(\overline{w}_n)}$$ Now suppose m > 0. Let $$g_1(x) = \int_{a_f}^x f(t) dt$$ Then $a_{g_{\uparrow}} = a_{\uparrow}$, $b_{g_{\uparrow}} = b_{f}$ and $c_{g_{\uparrow}} = c_{f}$. Also, $$\int_{a_{f}}^{b_{f}} |a_{f}(x)| dx = \int_{a_{f}}^{b_{f}} |\int_{a_{f}}^{x} f(t)| dt |dx$$ $$\leq \int_{a_{f}}^{b_{f}} |\int_{a_{f}}^{x} |f(t)| dt dx$$ $$\leq \int_{a_{f}}^{b_{f}} |\int_{a_{f}}^{b_{f}} |f(t)| dt dx$$ $$= (b_{f} - a_{f}) \int_{a_{f}}^{b_{f}} |f(t)| dt < \infty.$$ Therefore g is integrable. Furthermore $$F(w) = \int_{a_f}^{b_f} f(x) e^{-iwx} dx$$ $$= g_1(x) e^{-iwx} \Big|_{a_f}^{b_f} + iw \int_{a_f}^{b_f} g_1(x) e^{-iwx} dx$$ $$= iwG_1(w).$$ It follows that $n_{G_1}(w) = n_F(w) \forall w \neq 0$. By repeating this process m times, we obtain $$F(w) = (iw)^{m}G_{m}(w)$$ where $\mathbf{G}_{\mathbf{m}}(0) \neq 0$. Now we apply Titchmarsh's theorem to $\mathbf{G}_{\mathbf{m}}$ and obtain $$F(w) = Aw^{m} e^{-ic} f^{w} \prod_{n=1}^{\infty} \left(1 - \frac{w}{w_{n}}\right)^{\eta_{F}(w_{n})} \left(1 - \frac{w}{w_{n}}\right)^{\eta_{F}(\overline{w}_{n})}$$ where A
is a constant. To evaluate A, let $$\varphi(w) = \frac{1}{w^{m}} F(w).$$ Then, by expanding F in a Maclaurin series, we obtain $$\varphi^{\circ}(0) = \frac{1}{m!} F^{(m)}(0).$$ On the other hand, $$\omega^{2}(w) = A e^{-ic_{f}w} \prod_{n=1}^{\infty} \left(1 - \frac{w}{w_{n}}\right)^{n_{F}(w_{n})} \left(1 - \frac{w}{\overline{w}_{n}}\right)^{n_{F}(\overline{w}_{n})}$$ Setting w = 0, we obtain [™]nerefore $$A = \frac{1}{m!} F^{(m)}(0).$$ f.E.f. <u>Proof of Theorem 6</u>: Let $\gamma_F(w) = \eta_F(w)$ for we $\mathbb{C} \times \mathbb{R}$ and γ_F and γ_F are entire function of exponential type and by the Hadamard Factorization Theorem ([2], p. 22) $$F(w) = Aw^{m} e^{aw} \prod_{n=1}^{\infty} \left(1 - \frac{w}{w_{n}}\right)^{\gamma_{F}(w_{n})} exp\left[\frac{w}{w_{n}} \gamma_{F}(w_{n})\right]$$ where the infinite product is absolutely convergent for all we $\mathfrak C.$ Sy [3], p. 284, Theorem II, the series $$\sum_{n=1}^{\infty} \gamma_{F}(w_{n}) \operatorname{Im}\left(\frac{1}{w_{n}}\right)$$ is absolutely convergent. It then follows (see [8], Theorem 8, p. 223) that the product $$\prod_{n=1}^{\infty} \exp \left[i w_{Y_F}(w_n) \cdot Im \left(\frac{1}{w_n} \right) \right]$$ is absolutely convergent. Therefore, the product $$\prod_{n=1}^{\infty} \left(1 - \frac{w}{w_n}\right)^{\gamma_{\mathcal{F}}(w_n)} \exp\left[w_{\gamma_{\mathcal{F}}}(w_n) \operatorname{Re}\left(\frac{1}{w_n}\right)\right]$$ is absolutely convergent. Now F*(w) is also an entire function of exponential type with zeroes \overline{w}_n of orders $\gamma = (\overline{w}_n) = \gamma (w_n)$. Therefore, by the same reasoning, $$\prod_{n=1}^{\infty} \left(1 - \frac{w}{\overline{w}_n}\right)^{\gamma_{F*}(\overline{w}_n)} \exp\left[w_{\gamma_{F}*}(\overline{w}_n) \cdot \operatorname{Re}\left(\frac{1}{\overline{w}_n}\right)\right]$$ $$= \prod_{n=1}^{\infty} \left(1 - \frac{w}{\overline{w}_n}\right)^{\gamma_{F}(w_n)} \exp\left[w_{\gamma_{F}}(w_n) \cdot \operatorname{Re}\left(\frac{1}{\overline{w}_n}\right)\right]$$ converges absolutely. Then $$\prod_{n=1}^{\infty} \left[\frac{1 - \frac{w}{w_n}}{1 - \frac{w}{w_n}} \right]^{\gamma_F(w_n)}$$ $$= \prod_{n=1}^{\infty} \frac{\left(1 - \frac{w}{w_n}\right)^{\gamma_F(w_n)}}{\left(1 - \frac{w}{w_n}\right)^{\gamma_F(w_n)}} \exp\left[w_{\gamma_F(w_n)} \operatorname{Re}\left(\frac{1}{w_n}\right)\right]$$ $$= \exp\left[w_{\gamma_F(w_n)} \operatorname{Re}\left(\frac{1}{w_n}\right)\right]$$ converges absolutely. It follows a fortiori that $$\prod_{n=1}^{\infty} \left[\frac{1 - \frac{w}{\overline{w}_n}}{\frac{1 - \frac{w}{w}}{\overline{w}_n}} \right]$$ converges absolutely. Q.E.D. Proof of Incorem 7: Let $$c^{*}(\mathbf{w}) = \prod_{n=1}^{\sigma} \left[\frac{1 - \frac{\mathbf{w}}{\overline{\mathbf{w}}_{n}}}{1 - \frac{\mathbf{w}}{\overline{\mathbf{w}}_{n}}} \right]$$ by Theorem 4, this infinite product is absolutely convergent Ψ we (C. Since S(u) = F(u). Since F(u) is square-summable, it follows that G and G are square-summable. It remains to show $$I(g) = I(f)$$. First we small snow that $I(g) \subseteq I(f)$. Let $$C_{m}(w) = \prod_{n=1}^{m} \left[\frac{1 - \frac{w}{w_{n}}}{\frac{1 - \frac{w}{w_{n}}}{1 - \frac{w}{w_{n}}}} \right],$$ $$G_{m}(w) = \varphi_{m}(w)F(w)$$ and let $\mathbf{g}_{\mathbf{m}}$ be the inverse transform of $\mathbf{G}_{\mathbf{m}}.$ Claim $$E.1$$) $I(g_m) \subseteq I(f).$ Let \mathbf{w}_{0} be an arbitrary non-real zero of F. Let $$H(w) \approx \frac{1 - \frac{w}{\overline{w}_0}}{1 - \frac{w}{\overline{w}_0}} F(w)$$ and let n be the inverse transform of H. To prove 9.7%, it suffaces to show that $$I(n) \subseteq I(f).$$ Let $$\Gamma(w) = \frac{1}{w_0 - w}.$$ Then $\mathbb{R}(u)$, we \Re , is square-summable, $$\frac{1 - \frac{w}{w_0}}{1 - \frac{w}{w_0}} = \frac{w_0}{\overline{w}_0} - \frac{w_0}{\overline{w}_0} (w_0 - \overline{w}_0) T(w)$$ ar: d $$H(w) = \frac{v_0}{w_0} F(w) - \frac{v_0}{w_0} (w_0 - \overline{w}_0) f(w).$$ Let y be the inverse transform of I. Ther $$\gamma(x) = -\frac{i}{2} \left[sgn(v_0) + sgn(x) \right] e^{-iw_0 x}$$ where $w_{C} = u_{\zeta} + iv_{C}$ and $$sgn(t) = \begin{cases} 1 & for \ t > 0 \\ 0 & for \ t = 0 \\ -1 & for \ t < 0 \end{cases}$$ From 8.3), we get $$n(x) = \frac{w_0}{\overline{w}_0} f(x) - \frac{w_0}{\overline{w}_0} (w_0 - \overline{w}_0)(y * f)(x)$$ To prove 8.2), it suffices to show that $$I(y * f) \subseteq I(f).$$ NOW $$(y + f)(x) = -\frac{i}{2} \int_{-1}^{1} f(y)[san(v_0) + sgn(x - y)] e^{iw_0(x-y)} dy.$$ First suppose $v_0 > 0$. Then $$(y + f)(x) = -\frac{1}{2}e^{-iw_0x}\int_{-2}^{x}f(y)e^{-iw_0y}dy$$ Therefore, for $x < a_f$, (y * f)(x) = 0. For $x > b_f$ $$(y * f)(x) = -\frac{i}{2} e^{iw_0 x} \int_{-\alpha}^{x} f(y) e^{-iw_0 y} dy$$ $$= -\frac{i}{2} e^{iw_0 x} \int_{-x}^{x} f(y) e^{-iw_0 y} dy$$ $$= -\frac{i}{2} e^{iw_0 x} F(w_0)$$ $$= 0.$$ 4 similar argument yields the same result for $v_0 < 0$. This proves -.4 which implies 8.2) which in turn implies 8.1). wF Ma√F $$G(u) = G_m(u) \stackrel{?}{\longrightarrow} 0 \quad \forall \quad u \in \Re$$. Furthermore, since $\phi'(u) = \phi_m^*(u) = 1$, $$G(u) - G_{m}(u)^{2} = \mathcal{O}(u)^{r}(u) - \mathcal{O}_{m}(u)^{r}(u)^{2}$$ $$= \mathcal{O}(u) - \mathcal{O}_{m}(u)^{2} \cdot f(u)^{2}$$ $$\leq 4 \cdot F(u)^{2}$$ Since $F(u)^{-2}$ is summable, it follows from the Lebesque dominated convergence theorem that $$\int_{a}^{\infty} .G(u) - G_{m}(u)^{2} du \xrightarrow{m+a} 0,$$ i.e., \mathbf{G}_{m} converges to G in the L 2 norm. Therefore \mathbf{g}_{m} converges to a in the L 2 norm. Since $$I(g_m) \subseteq I(f), m = 1, 2, 3, \dots,$$ it follows that $$I(g) \subseteq I(f)$$. Now let $\alpha(w) = \beta(\overline{w})$. We have $$\eta_{G}(w) = \eta_{F}(w) - \beta(w) + \beta(\overline{w}).$$ Therefore $0 \leq \alpha(w) \leq \eta_G(w)$ for we $C \sim \Re$ and $0 \leq \alpha(u) \leq 2\eta_G(u)$ for $u_{\epsilon}\Re$. Let $\exists z_n \in \mathbb{Z}_n$ be the distinct non-zero zeroes of G. Then $$F(w) = G(w) \prod_{n=1}^{\infty} \left[\frac{1 - \frac{w}{z_n}}{1 - \frac{w}{z_n}} \right]$$ and a similar argument yields $$I(f) \subseteq I(g)$$ Q.E.C. Proof of Theorem 8: Assume ${}_{1}F(u) = {}_{1}G(u)$. $\forall u \in \Re$. First we consider the case N \neq 2. Then f * f = g * g. For $n \neq m$, $f_{n} * f_{m}$ is the restriction of f * f to $I_{n} - I_{m}$ and $g_{n} * g_{m}$ is the restriction of g * g to $I_{n} - I_{m}$. Therefore $$f_n * \tilde{f}_m = g_n * \tilde{g}_m$$ an d $$F_n F_m^* = G_n G_m^*$$ for $n \neq m$ If the collecting, by and by we three distinct integers j) and j to then $$f_{n_{3}} f_{n_{2}}^{*} f_{n_{3}} f_{n_{3}}^{*} = G_{n_{3}} G_{n_{2}}^{*} G_{n_{2}} G_{n_{3}}^{*}$$ ar : $$F_{n_{1}}^{*} \stackrel{*}{n_{3}} = G_{n_{1}} G_{n_{3}}^{*}.$$ \pm all of these functions are entire, we may divide Equation 6.6 by Equation 3.7 and obtain $$F_{n_2}^*F_{n_2} = G_{n_2}^*G_{n_2}$$. Theretore, if N > 3, $$r_n F_n^* = G_n G_n^*$$ for $n = 1, ..., N$ causition = .7 holds also for N = 1 since FF* = GG* and, in this case, 6 = 6 and 6 = 6. Putting 8.5 and 8.8 together; $$f_{n,n}^{*} = G_{n} G_{m}^{*}$$ for $n, m = 1, ..., N$. It tollows from 8.9 that $$D(F_n) = D(G_n)$$ at least the elements of the second $$\theta(\mathbf{r}_{k}) = \mathbf{w}_{k,n}; \quad n = 1, 2, \dots, 1,$$ such that the sequence $\|\cdot\|_{k_{\bullet},n} = \frac{1}{n-1}$ is non-decreasing. Let $n_k = n_{n_k}$, $n_k = n_{n_k}$ and $n_k = 2n_k(0) = 2n_k(0)$. Then, hy Theorem 5. $$F_{k}(w) = \frac{1}{D_{k}!} F_{k}^{(D_{k})}(0) w^{D_{k}} e^{-1C_{f_{k}} \frac{w}{1}} \left(1 - \frac{w}{w_{k,n}}\right)^{\frac{n_{k}/w_{k,n}}{n_{k,n}}} \left(1 - \frac{w}{\widetilde{w}_{k,n}}\right)^{\frac{n_{k}/w_{k,n}}{m_{k,n}}}$$ an c $$\widehat{G}_{k}(w) = \frac{1}{D_{k}T} \widehat{G}_{k}^{(b_{k})}(0)w^{b_{k}} e^{-ic_{\mathbf{q}}} \prod_{n=1}^{w} \left(1 - \frac{w}{w_{k,n}}\right)^{k} \left(1 - \frac{w}{\overline{w}_{k,n}}\right)^{k} \left(1 - \frac{w}{\overline{w}_{k,n}}\right)^{k} e^{-ic_{\mathbf{q}}} e^{-ic_{\mathbf{q}}}$$ Now from 8.9), we obtain $$r_{n}(w) + r_{m}(\overline{w}) = \xi_{n}(w) + \xi_{m}(\overline{w})$$ and hence $$\mathbb{P}_{n}(w) = \mathbb{P}_{m}(\widetilde{w}) - \mathbb{P}_{m}(\widetilde{w}) = \mathbb{P}_{m}(\widetilde{w})$$ for n, $m=1,\ldots,N$ and \forall we \mathbb{C} . It follows from 8.12) that the left side of this equation is constant with respect to n and the might side is constant with respect to m. Let $$B(w) = \eta_n(w) - \eta_n(w).$$ ~ n.er $$\beta(\overline{w}) = -\beta(w).$$ 24 $$\alpha(w) = \begin{cases} \beta(w) & \text{when } \beta(w) > 0 \\ 0 & \text{otherwise} \end{cases}$$ Then $$5.13; 0 \leq \alpha(w) \leq \min_{1 \leq n \leq N} n_n(w)$$ from which it follows that . . . • $$\int_{\mathbb{R}^{N}} \frac{w}{z} dz^{2}$$ $$\int_{\mathbb{R}^{N}} \frac{w}{z} dz^{2}$$ 1. Theorem r, the poissuply infamile product in 8.35 is absolutely product in 8.35 is absolutely product in 8.35 is absolutely product in 8.35 independent of the order of the taston. Therefore , in well-defined. 4. 2.14 , . :an also be expressed, for any fixed k, $1 \le k \le 5$, as $$\alpha = \prod_{k=1}^{\infty} \frac{\alpha(\overline{w_k}, n)}{\frac{1-\overline{w_k}}{w_k, n}}$$ $$\alpha(\overline{w_k}, n)$$ $$\alpha(\overline{w_k}, n)$$ $$\alpha(\overline{w_k}, n)$$ $$\alpha(\overline{w_k}, n)$$ $$= \frac{\sqrt{w_{k,n}}}{\sqrt{w_{k,n}}}$$ $$= \frac{\sqrt{w_{k,n}}}{\sqrt{w_{k,n}}}$$ $$= \frac{\sqrt{w_{k,n}}}{\sqrt{w_{k,n}}}$$ $$= \frac{\sqrt{w_{k,n}}}{\sqrt{w_{k,n}}}$$ France + Cra $$= \prod_{n=1}^{n_{k}} \left(1 - \frac{w}{w_{k,n}}\right)^{n_{k}} \left(1 - \frac{w}{\overline{w_{k,n}}}\right)^{n_{k}} \left(\overline{w_{k,n}}\right)^{n_{k}} \left(\overline{w_{k$$... $$A_{k} = \frac{G_{k}^{(m_{k})}(0)}{G_{k}^{(m_{k})}(0)}.$$ Ther by F.10 , 8.11-, 8.17), and 8.18), $$G_k(w) = A_k e^{id_k w} \cdot (w) F_k(w)$$ $$\frac{\star}{z \in \mathbb{R}} \left[\frac{1 - \frac{w}{z}}{1 - \frac{w}{z}} \right]$$ Theretone, Ly Fulfill and A.20), *· , , ; , · , · , · , $$F_{n}(w)F_{m}^{*}(w) \approx
G_{n}(w)G_{m}^{*}(w)$$ $$\approx F_{n}\overline{F}_{m} e^{-1(d_{n}-d_{m})w}F_{n}(w)F_{m}^{*}(w)$$ torr, medicine, ward tweet. والمواجرين فريعون $$\mathcal{L}_{p_{i}}^{-1} = \mathcal{L}_{p_{i}}^{-1} + \mathcal{L}_{p_{i}}^{-1} \mathcal{L}$$ Of the Comment of an $$t_{p} = \frac{t_{p}}{t_{p}}$$, $t_{p} = \frac{t_{p}}{t_{p}}$, $t_{p} = \frac{t_{p}}{t_{p}}$, $t_{p} = \frac{t_{p}}{t_{p}}$ $\sigma(t,t) \sim t \, t^{\frac{1}{2}} \, t^{\frac{1}{2}} \, t^{-\frac{1}{2}} t^{-\frac{1}$ $$\sim$$ $_{\rm c}$ $^{-1}$ \simeq $^{-1}$, \sim $^{-1}$, \sim $^{-1}$, \sim $^{-1}$, \sim Then from E.11% and B.22%, $$e^{1(e_n - e_m)} = 1$$ ar i theretore $$e_{i} = e_{m}, \quad n, \ m = 1, \dots, h.$$ Let $\theta = \theta_r$ and $\theta = \theta_r$, $r = 1, \ldots, N$. Then by 5.19 $$G_{j}(w) = e^{iGw} e^{i\Theta} \cdot (w)F_{j}(w)$$ $$= e^{iGw}G(w)F_{j}(w), \quad r = 1, \dots, h.$$ Attro- C A = = = 14 . 18... It remains to show that $\sigma=\sigma_{\rm e}+\sigma_{\rm g}$. From 8.73 , we obtain From Theorems E and 2, it tollows that $d = c_f - c_g$. him consider the case N = 3. Let $$I = (I_1 - I_1) \cup (I_2 - I_2).$$ It follows from but that $$||f_{n}||_{L^{\infty}} = ||f_{n}||_{L^{\infty}} + ||f_$$ the restriction of $G_1^{\frac{1}{2}}$ to 1. Therefore, since $F_2^{\frac{1}{2}} = G_1^{\frac{1}{2}}$, $$F_1F_1^* + F_2F_2^* = 6_10_1^* + 6_26_2^*.$$ Processors, we also have Fig. = $$G_1G_2^*$$ and $F_1^*F_2 = G_1^*G_2$ From 6.26% and 8.26%, we obtain $$F_{1}F_{1}^{*} = G_{1}G_{1}^{*} + G_{2}G_{2}^{*}$$ $$= (F_{1}F_{1}^{*})^{2} - (G_{1}G_{1}^{*} + G_{2}G_{2}^{*})F_{1}F_{1}^{*} + (G_{1}G_{2}^{*})(G_{1}^{*}G_{2})$$ $$= (F_{1}F_{1}^{*})^{2} - (F_{1}F_{1}^{*} + F_{2}F_{2}^{*})F_{1}F_{1}^{*} + (F_{1}F_{2}^{*})(F_{1}^{*}F_{2}^{*})$$ $$= 0.$$ Therefore, since all functions involved are entire, either $$\frac{1}{1} = 6_1 6_1^* \text{ and, by } 8.25), F_2 F_2^* = 6_2 6_2^*$$ 54 $$f_1 = G_2 G_2^*$$ and, by 8.25), $F_2 F_2^* = G_1 G_1^*$. If 5.28) holds, then the same argument used in the case N \pm 2 aprilles and fonctuation 1) of the theorem follows. If 5.29' holds, Let $$H_1 \approx G_2^*$$, $H_2 = G_1^*$ and $H = H_1 + H_2$. Then $$H_1H_1^* = F_1F_1^*, \quad h_2h_2^* = F_1F_2^*$$ $h_1H_2^* = F_1F_2^*, \quad H_1^*H_2^* = F_1^*F_2^*$ 300 Theorem is the angument used in the case N \neq 2 applies with 6, 6, and a neglectively and Conclusion II of the theorem is lows. Now assume that Conclusion 1) of the theorem holds. Then $$G(w) = e^{i(C_f - C_g)w} \varphi(w)F(w)$$ and tim us Ki, $$G(u)^{\frac{2}{3}} = G(u)G^{*}(u) = \varphi(u)\varphi^{*}(u)F(u)F^{*}(u)$$ $$= F(u)F^{*}(u)$$ $$= F(u)^{\frac{2}{3}}.$$ if implies for 2) of the theorem holds, then $$G^{\star}(w) = \epsilon^{i(c_f + c_g)} \varphi(w) F(w)$$ and for we \mathbb{R} , $$|G(u)|^{2} = G(u)G^{*}(u) = C^{*}(u)C(u)F^{*}(u)F(u)$$ $$= F^{*}(u)F(u)$$ $$= F(u)|^{2}.$$ 2.E.P. Proof of Corollary 1 to Theorem 8: The implication $$f \sim q \Rightarrow F(u)_+ = (G(u)) \quad \forall u \in \mathbb{R}$$ is immediate. Now a same is u = 61u + ue \Re . Since B = e. $$c(w) = e^{i\Theta}$$. It condiusion II of Theorem 8 holds, then $$G(w) = e^{i\theta} e^{-i(C_f - C_g)w} F(w).$$ The etore $$g(x) = e^{i\theta} f(x + c_f - c_a)$$ #03 * ~ Q. onelusion I' nolds, them $$G^{\star}(w) = e^{i\theta} e^{i(c_f + c_g)w} F(w).$$ **...**.**.** $$\tilde{g}(x) = e^{i\theta}f(x + c_f + c_q)$$ and f = g. Q.E.D. Proof of Corollary 2 to Theorem 8: Here, N=1 and B=Z(F). The conclary follows. Q.E.D. Froof of Lemma 1: By Theorem 5, $$F(w) = \frac{1}{m!} F(m) (0) w^m e^{-\frac{1}{n} C_F w} \prod_{n=1}^{\infty} \left(1 - \frac{w}{w_n} \right) \frac{n_F(w_n)}{\left(1 - \frac{w}{w_n} \right)}$$ Therefore $$F^{*}(w) = \frac{1}{n!} \overline{F^{(n)}(0)} w^{n} e^{\frac{1}{n} C_{f} w} \prod_{n=1}^{\infty} 1 - \frac{w}{w_{n}} \frac{\eta_{F}(w_{n})}{1 - \frac{w}{m}}.$$ The lemma follows. Q.E.D. Proof of Corollary 3 to Theorem 8: The equivalence of 2) and 2 is immediate. $1) \Rightarrow 21$: If F(w) has more than one non-real zero, then flipping one of them yields a function G(w) such that, by Corollary 1. $$G(u) = F(u) + u \in \mathbb{R}$$ but f and g are not equivalent. $20 \Rightarrow 1$): By Lemma 1, if F(w) has only one non-real zero of order 1, then flipping this zero yields a function equivalent to \tilde{f} . Then f is, in turn, equivalent to f, the implication follows. Q.E.D. Proof of Theorem 3: We have $$G(w) = \sum_{n=0}^{N} c_n e^{-ignw} F(w)$$ $$= F(w) \sum_{n=0}^{N} c_n (e^{-igw})^n$$ $$= F(w) \prod_{n=1}^{N} (e^{-igw} - b_n).$$ Let $$\varphi(w) = \prod_{n=1}^{N} (e^{-i\beta w} - b_n).$$ Then $G(w)=F(w)\varphi(w)$. By Corollary 3 to Theorem 8, since f is unique, F has either no non-real zeroes or one non-real zero of order 1. Therefore, if φ has no non-real zeroes, then G has either no non-real zeroes or one non-real zero of order 1 and, by the same corollary, g is unique. Therefore, it suffices to show that φ has no non-real zeroes. Suppose $\varphi(w_0)=0$. Then for some $n_0,\ 1\leq n_0\leq N$, Let by the training them. , . $$e^{BV_0} = b_{n_0} = 1.$$ Therefore x = 0.00. Front of Concillary to Theorem 3: We have $$\sum_{n=0}^{K_{n}} x^{n} = \prod_{n=1}^{K_{n}} (x - e^{2\pi i \frac{n}{N+1}}).$$ tow apply Theorem 3 with $$2\pi i \frac{n}{N+1}$$, $n = 1, ..., N$. (.2.f. Froct of Theorem 4: Let n=f*g. Then H(w)=F(w)G(w). For the Theorem 6, Final either no non-real zeroes or one non-real zeroes. A has either to non-real zeroes on one non-real zero established on one non-real zero of order 1. Therefore, by the lamb problemy, H is unique. C.E.D. Proof of Lemma 2: The inequality $$d \leq v_f - a_f$$ is immediate. It remains to show suppose $d \times f_{g} = a_{g}$. Let q = auto(f). Then $$g(y) = \int_{a_f}^{b_f - y} \overline{f(x)} f(x + y) dx = 0$$ for almost all $y \ge c$. Let $$\psi(x) = \overline{f(x + a_f)}, \quad z(x) = f(b_f - x),$$ $$t = x - a_f, \quad s = b_f - a_f - y$$ ar d $$r = b_f - a_f - d$$. There is and $$\int_{0}^{s} \omega(t) v(s - t) dt = 0$$ for a.a. $s \le r$. Under these conditions, Titchmarsh's Theorem VII in [2], p. 286, states that $\exists \lambda$ and $\mu + \phi(t) = 0$ a.e. in $(0, \lambda)$, $\nu(t) = 0$ a.e. in $(0, \mu)$ and $\lambda + \mu \ge r$. This last inequality implies that wither $\lambda > 0$ or $\mu > 0$ (or both). Suppose $\lambda > 0$. Then f(x) = 0 a.e. in $(a_f, a_f + \lambda)$. This contraction the assumption that the interval of support of t is $[a_f, b_e]$. In the other hand, suppose $\mu > 0$. Then f(x) = 0 a.e. in $(\xi_f - \mu, b_f)$, again contradicting the interval of support of f. E.E.C. Proof of Lemma 3: If $\gamma > d/2$, then by Lemma 2 $$2y > d = b_f - a_f$$ anid Therefore and the conclusion of the lemma reduces to the torvial fact that that the $\mathbb{Z}/(1/2) = 1/6$. Now assume y 2 d. 2. Let $\frac{1}{6}$ be the smallest closed interval containing of * f = 0 = 7. . . Let $\frac{1}{6}$ be the smallest closed interval containing of * f = 0 [d., d]. Let $\frac{1}{6}$ be smallest closed interval containing of * f = 0 [-d. -d.]. Let $\frac{1}{6}$ and $\frac{1}{6}$ be defined by $$a_{\Omega}^{\dagger} = [-\alpha, \alpha]$$ 3. $\tau_{i_{1},\ldots}$. $$J_{-1} = [-d, -\beta].$$ #150 $\alpha < \gamma \le d/C$ and $\epsilon \ge d/2$. Furthermore, (if $$\star \tilde{f}(x) = 0$$ for $x \in (-B, -\alpha) \cup (\alpha, \beta)$. For Control - a, define $$g_{\mu}(x) = \begin{cases} f(x) & \text{for } x \in (a_{\mu}, a_{\mu} + s) \\ 0 & \text{otherwise} \end{cases}$$ 1" '} $$f(x) \text{ for } x \in [a_f + a + \xi, a_f + \xi]$$ $$f(x) = f(x)$$ $$= f(x) \text{ otherwise}$$ for very or you, $$h_{\xi}(x)g_{\xi}(x-y) = 0 \quad \forall x \in \Re.$$ For yea, ti, $$\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} f(x)g_{\xi}(x-y) dx \leq \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} f(x)f(x-y) dx = (f * \widetilde{f} \cdot (y) = 0)$$ 5. 30 . Therefore $$\int_{-\infty}^{2\pi} h_{\delta}(x) g_{\delta}(x - y) dx = 0 \quad \forall \quad y \in \Re.$$ That is, $$h_{\xi} * \tilde{g}_{\xi} = 0$$ which implies $$H_{\delta} G_{\delta}^{\star} = 0.$$ By definition of the interval of support of f, $g_{\delta} \neq 0$. Therefore $\frac{1}{2} \frac{1}{2} \neq 0$ and $\frac{1}{6} \frac{1}{4} \neq 0$. Since both H_{δ} and $G_{\delta}^{\frac{1}{4}}$ are entire functions, it to limit that $H_{\delta} = 0$ and $H_{\delta} = 0$. Therefore, $$f(x) = 0$$ for a.a. $x \in [a_f + \alpha + \delta, a_f + \beta]$. Fince A was arbitrary except for the condition $0 < \delta < \beta - \alpha$, f(x' = 0 for a.a. $$x \in [a_f + \alpha, a_f + \beta]$$ Now redefine g_{δ} and $h_{\delta},$ for 0 < x < B - $\alpha,$ by $$g_{\delta}(x) = \begin{cases} f(x) & \text{for } x \in (b_f - \delta, b_f) \\ 0 & \text{otherwise} \end{cases}$$ anid There is a great Prop 2 = 1, $$\theta_{x}(x, d_{x}, x) = y = 0 \quad \forall x_{0} \quad \Re.$$ $$\int_{0}^{\infty} \int_{0}^{\infty} f(x) dx = \int_{0}^{\infty} f(x) dx = \int_{0}^{\infty} f(x) dx = \int_{0}^{\infty} f(x) dx = 0$$ Therefore, $$\int_{0}^{\infty} r_{\frac{1}{2}}(x)g_{x}(x-y) dx = 0 \quad \forall y \in \mathbb{R}.$$ There, in the same neasoning as above, the solution alalysis $$v_f = a_1$$. $$\cdot$$. \cdot . \cdot . \cdot . \cdot . \cdot . \cdot . Then, $$\mathfrak{D}_{\mathfrak{f}} + \mathfrak{J}_{\mathfrak{g}} = \mathfrak{C} \leq 2\mathfrak{g}$$. . 1! $$|a_{\mathbf{f}}|^{\frac{1}{2}} \leq c \cdot |\mathbf{t}| + |\alpha|$$ Trensfore, by (.31) and 6.33), $$\label{eq:continuous_problem} \left[(a_{\ell} + a_{\ell}), \quad (+ k) \cup \{b_{\ell} - k, b_{\ell} - a\} = [\hat{a}_{\ell} + a, b_{\ell} - a]. \right]$$ **(*, 1. *. **, *.3 and *.86), $$\uparrow$$, $=$ 0 for 3.3. $x \in [\hat{a}_{\uparrow} \uparrow x, b_{\uparrow} - x]$. $$f: \subseteq (a_f, a_f + \gamma) \cup (b_f - \gamma, b_f).$$ in the theorem 4: Since $G(u) = F(u)^{n} + u \in \Re$, $$q * \tilde{g} = f * \tilde{f}$$ Trenstone, by Jemma 3, Sit' $$\subseteq (a_{+}, a_{+} + \frac{1}{3} c) \cup (b_{+} - \frac{1}{3} c, b_{+})$$... $$S(c)
\subseteq [a_g, a_g + \frac{1}{3} d) \cup (b_g - \frac{1}{3} c, a_g].$$ in temme 1 and 1.36%, $$p_f - a_f = 0 = b_q - a_q$$ Let $n(r) = g/x - a_s + a_g^{-1}$. Then $a_h = a_f$ and, by \$.37), $b_h = b_f$. Then $a_h = a_f$ and $$S(h) \subseteq [a_f, a_f + \frac{1}{2}d) \cup (b_f - \frac{1}{2}d, b_f).$$ 100 let - . . be the smallest closed interval containing S(f) \cap $[a_f,+ rac{1}{2}]$ of. - The the smallest closed interval containing $S'(f) = \{c_f + \frac{1}{2}|c_f\}$ - Of the smallest closed interval containing S(n) \cap [a,, a, + $\frac{1}{2}$ d , - Ly be the smallest closed interval containing $S(n) \cap (n) = \frac{1}{2} d$, b., and let $$\mathbb{E}_{\mathcal{T}} = \mathbb{E}_{\mathcal{T}} = \mathbb{E}_{\mathcal{T}} \text{ and } \mathbb{E}_{\mathcal{T}} = \mathbb{E}_{\mathcal{T}} = \mathbb{E}_{\mathcal{T}}.$$ THEF $$S(r) \equiv \frac{1}{1} \cup \frac{1}{2}$$ $$S(n) \equiv \frac{1}{1} \cup \frac{1}{2}$$ and 1 and 1 satisfy the separation condition 6.1). Furthermore, $$P = 7(F_1) \cap Z(F_2) = \emptyset$$. Therefore, is longitary into Theorem 8, firsh. Since also ring, if this we that the g. 0.8.0. in the tree set 10: If for n \neq n', $\mathbf{w}_n=\overline{\mathbf{w}}_n$, and $\mathbf{g}_n\geq 1$, , if i $$\begin{bmatrix} -\frac{w}{w_n} \\ -\frac{w}{w_n} \end{bmatrix} \begin{bmatrix} 1 - \frac{w}{w_n} \\ 1 - \frac{w}{w_n} \end{bmatrix} = \begin{bmatrix} 1 - \frac{w}{w_n} \\ -\frac{w}{w_n} \end{bmatrix}.$$ Fig. arrying out such cancellations, we may assume without loss of $\frac{1}{2} (1+\epsilon a)$ its than . $$w_n \neq \overline{w}_n$$, for $n, n' = 1, \dots, h$. constructions in the the weare zeroes of both Fig. and Fig. of the construction $\ge e_{\rm c}$. The constablent to showing that $$F_{n}^{(s)} = 0, \quad \text{if } w_{n} = 0 \text{ for } s = 0, \quad 1, \quad \dots, \quad F_{n} = 0$$ and $r = 1, \dots, n$. we have $$\prod_{n=1}^{\infty} \frac{\frac{w_n}{w_n}}{\frac{1-\frac{w}{w_n}}{w_n}} = \prod_{n=1}^{\infty} \frac{w_n(w-\overline{w}_n)}{\frac{w_n(w-\overline{w}_n)}{w_n(w-\overline{w}_n)}}$$. . . $$p = \prod_{n=1}^{N} \frac{w_n}{\bar{w}_n}$$ 30.0 $$\exists (w) = \prod_{n=1}^{N} \left[\frac{w - \overline{w}_n}{w - \overline{w}_n} \right]^{\frac{n}{2}}$$ T. 67 $$G(w) = pF(w) + (w)$$. Cov. i-1 $$\frac{\prod_{n=1}^{N} (w - w_n)^{\beta_n} - \prod_{n=1}^{N} (w - \overline{w}_n)^{\beta_n}}{\prod_{n=1}^{N} (w - w_n)^{\beta_n}}$$ The the degree of the numerator of H is less than the degree the geographical H has a partial fraction decomposition ([9], μ). If the turn $$4(w) = \frac{1}{r} \frac{\int_{r=1}^{r} \frac{f_n}{r}}{(w - w_n)^r}$$ where the $\Gamma_{p,p}$ and substituting We pause here to show, for later use, that S.41) $$C_{n,\beta_n} \neq 0 \text{ for } n = 1, \dots, N.$$ Let t be an integer $1 \le t \le N$. We wish to show that $C_t, \varepsilon_t = 0$. By S.40), $$= \frac{1}{2} \cdot \frac{$$ By 5.39), $$(w - w_t)^{\beta} t_{H(w)} = \frac{\prod_{n=1}^{N} (w - w_n)^{\beta_n} - \prod_{n=1}^{N} (w - \overline{w}_n)^{\beta_n}}{\prod_{\substack{n=1 \\ n \neq t}} (w - w_n)^{\beta_n}}$$ Equating the right sides of Equations 8.42) and 8.43) and setting $\mathbf{w} = \mathbf{w}_{t}$, we obtain $$C_{t,B_{t}} = -\frac{\prod_{n=1}^{N} (w_{t} - \overline{w}_{n})^{\beta_{n}}}{\prod_{\substack{n=1\\n \neq t}} (w_{t} - w_{n})^{\beta_{n}}} \neq 0.$$ This proves 8.41). Now by 8.39) and 8.40), $$\langle (w) = 1 - \sum_{n=1}^{N} \sum_{r=1}^{8} \frac{(n,r)}{(w-w_n)^r}.$$ Let $$I_{n,r}(w) = \frac{1}{(w - w_n)^r}$$. Then for real u, $\Gamma_{n,r}(u)$ is square-summable. Let $\gamma_{n,r}$ be its inverse transform. Then 8.44) $$\gamma_{n,r}(x) = \frac{i^r}{2(r-1)!} [sgn(v_n) + sgn(x)]x^{r-1} e^{iw_n x}$$ where $w_n = u_n + iv_n$. we nave $$\phi(w) = 1 - \sum_{n=1}^{N} \sum_{r=1}^{\beta_n} c_{n,r} r_{n,r}(w),$$ $$G(w) = pF(w) \Phi(w)$$ $$= pF(w) - p \sum_{n=1}^{N} \sum_{r=1}^{\beta_n} C_{n,r}F(w) \Gamma_{n,r}(w),$$ an d 8.45) $$g(x) = pf(x) - p \sum_{n=1}^{N} \sum_{r=1}^{\beta_n} C_{n,r}(f * \gamma_{n,r})(x).$$ Let $T = \frac{P_m}{m} \cap Q_k$. By assumption $T \neq \emptyset$. Since P_m and Q_k are open intervals, T is an open interval. For $x \in T$, f(x) = 0 and g(x) = 0. Increfore, from 8.45), $$3.46) \qquad \sum_{n=1}^{N} \sum_{r=1}^{\beta_n} C_{n,r}(f \star \gamma_{n,r})(x) = 0 \text{ for } x \in T.$$ Now $$(f * \gamma_{n,r})(x) = \int_{-\infty}^{\infty} f(y) \gamma_{n,r}(x - y) dy$$ $$= \frac{i^r}{2(r - 1)!} \int_{-\infty}^{\infty} f(y) [san(v_n) + san(x - y)]$$ $$(x - y)^{r-1} e^{iw_n(x-y)} dy.$$ First assume $v_n > 0$. Then $$(f * \gamma_{n,r})(x) = \frac{i^r}{(r-1)!} e^{iw_n x} \int_{-\infty}^x f(y)(x-y)^{r-1} e^{-iw_n y} dy.$$ If xeT, then $$(f * \gamma_{n,r})(x) = \frac{i^{r}}{(r-1)!} e^{iw_{n}x} \int_{-\infty}^{x} f_{-1}(y)(x-y)^{r-1} e^{-iw_{n}y} dy$$ $$= \frac{i^{r}}{(r-1)!} e^{iw_{n}x} \int_{-\infty}^{x} f_{-1}(y)(x-y)^{r-1} e^{-iw_{n}y} dy$$ $$= \frac{i}{(r-1)!} e^{iw_{n}x} \sum_{s=0}^{r-1} \left[\binom{r-1}{s} (ix)^{s} \right]$$ $$= \frac{i}{(r-1)!} e^{iw_{n}x} \sum_{s=0}^{r-1} \binom{r-1}{s} e^{-iw_{n}y} dy$$ $$= \frac{i}{(r-1)!} e^{iw_{n}x} \sum_{s=0}^{r-1} \binom{r-1}{s} F_{-1}^{(r-1-s)}(w_{n})(ix)^{s}$$ Thus $$(f * \gamma_{n,r})(x) = i e^{iw_n x} \sum_{s=0}^{r-1} \frac{1}{(r-1-s)!s!} F_{-1}^{(r-1-s)}(w_n)(ix)^s$$ 8.47) for $v_n > 0$ and $x \in T$. A similar calculation yields $$(f * \gamma_{n,r})(x) = -i e^{iw_n x} \sum_{s=0}^{r-1} \frac{1}{(r-s-1)!s!} F_1^{(r-1-s)}(w_n)(ix)^s$$ for $v_n < 0$ and $x \in T$. Now let $$A = \{n: 1 \le n \le N \text{ and } v_n > 0\}$$ an o $$B = \{n: 1 \le n \le N \text{ and } v_n < 0\}$$ From 5.46), 8.47) \sim .43), we obtain, for $x \in T$, $$0 = \sum_{n=1}^{N} \sum_{r=1}^{B_{n}} C_{n,r} (f * \gamma_{n,r})(x)$$ $$= i \left\{ \sum_{n \in A} e^{iw_{n}x} \sum_{r=1}^{\beta_{n}} C_{n,r} \sum_{s=0}^{r-1} \frac{1}{(r-1-s)!s!} F_{-1}^{(r-1-s)}(w_{n})(ix)^{s} - \sum_{n \in B} e^{iw_{n}x} \sum_{r=1}^{\beta_{n}} C_{n,r} \sum_{s=0}^{r-1} \frac{1}{(r-1-s)!s!} F_{1}^{(r-1-s)}(w_{n})(ix)^{s} \right\}$$ $$= i \left\{ \sum_{n \in A} e^{iw_{n}x} \sum_{s=0}^{\beta_{n}-1} \frac{i^{s}}{i^{s}!} \sum_{r=s+1}^{\beta_{n}} \frac{C_{n,r}}{(r-1-s)!} F_{-1}^{(r-1-s)}(w_{n}) \right\} x^{s}$$ $$- \sum_{n \in B} e^{iw_{n}x} \sum_{s=0}^{\beta_{n}-1} \frac{i^{s}}{i^{s}!} \sum_{r=s+1}^{\beta_{n}} \frac{C_{n,r}}{(r-1-s)!} F_{1}^{(r-1-s)}(w_{n}) \right\} x^{s} \right\}.$$ For n∈A, let 8.49) $$\sigma_{n,s} = \frac{i^{s}}{s!} \sum_{r=s+1}^{\beta_{n}} \frac{c_{n,r}}{(r-1-s)!} F_{-1}^{(r-1-s)}(w_{n})$$ and for n∈B, let $$d_{n,s} = -\frac{i^{s}}{s!} \sum_{r=s+1}^{\beta_{n}} \frac{c_{n,r}}{(r-1-s)!} F_{1}^{(r-1-s)}(w_{n}).$$ Let $$\alpha(x) = \sum_{n=1}^{N} e^{iw_n x} \sum_{s=0}^{\beta_n-1} d_{n,s} x^s.$$ Then, since α is analytic and $\alpha(x) = 0 + x \in T$, $$\alpha(x) = 0 + x \in \mathbb{R}.$$ Claim $$d_{n,s} = 0$$ for $0 \le s \le \beta_n - 1$ and $n = 1, \ldots, N$. Proof of claim: Choose an integer t, $1 \le t \le N$, $\forall v_t \le v_n$, $n = 1, \ldots, N$, and if $v_n = v_t$, then $\beta_n \le \beta_t$. Since $\alpha(x) = 0$ $\forall x \in \mathbb{R}$, $$0 = \lim_{R \to \infty} \frac{1}{R^{\beta}t} \int_{0}^{R} \alpha(x) e^{-iw_{t}x} dx$$ $$= \lim_{R \to \infty} \left[\frac{1}{R^{\beta}t} \int_{0}^{R} \left(\sum_{s=0}^{\beta t^{-1}} d_{t,s}x^{s} \right) dx + \sum_{n=1}^{N} \lim_{R \to \infty} \left[\frac{1}{R^{\beta}t} \int_{0}^{R} \left(\sum_{s=0}^{\beta n^{-1}} d_{n,s}x^{s} \right) e^{-i(w_{n} - w_{t})x} dx \right]$$ $$= \lim_{R \to \infty} \left[\frac{1}{R} \sum_{s=0}^{\beta_{t}-1} \frac{1}{s+1} d_{t,s} R^{s+1} \right]$$ $$+ \sum_{\substack{n \geq 1 \\ n \neq t}}^{N} \sum_{s=0}^{\beta_{n}-1} d_{n,s} \lim_{R \to \infty} \left[\frac{1}{R} \int_{0}^{R} x^{s} e^{i(w_{n}-w_{t})x} dx \right]$$ $$= \lim_{R \to \infty} \frac{1}{R} \int_{0}^{R} x^{s} e^{i(w_{n}-w_{t})x} dx$$ $$= \lim_{R \to \infty} \frac{1}{R} \int_{0}^{R} x^{s} e^{i(w_{n}-w_{t})x} dx$$ $$= \lim_{R \to \infty} \frac{1}{R} \int_{0}^{R} x^{s} e^{i(w_{n}-w_{t})x} dx$$ Thus, (8.52) $$d_{t,\beta_{t}-1} = -\beta_{t} \sum_{\substack{n=1 \\ n \neq t}}^{N} \sum_{s=0}^{\beta_{n}-1} d_{n,s} \lim_{\substack{R \to \infty \\ R}} \left[\frac{\frac{1}{\beta_{t}}}{R} \rho_{n,s}(R) \right]$$ where $$c_{n,s}(R) = \int_{0}^{R} x^{s} e^{i(w_{n}-w_{t})x} dx$$ $$= e^{i(u_{n}-u_{t})R} e^{(v_{t}-v_{n})R} \left[\frac{R^{s}}{i(w_{n}-w_{t})} + \sum_{r=1}^{s} (-1)^{r} \frac{s!}{(s-r)![i(w_{n}-w_{t})]^{r+1}} R^{s-r} \right] - \frac{(-1)^{s}}{[i(w_{n}-w_{t})]^{s+1}}.$$ If $v_t < v_n$, then it is clear that $$\lim_{R\to\infty}\frac{1}{R^{\beta}t}\rho_{n,s}(R)=0.$$ If $v_n = v_t$, then $\beta_n \le \beta_t$, $s \le \beta_n - 1 \le \beta_t - 1$ and $$\left| \frac{1}{R^{6}t} c_{n,s}(R) \right| \leq \frac{1}{R^{6}t} \left[\frac{R^{5}}{w_{n} - w_{t}} + \sum_{r=1}^{5} \frac{s!R^{5-r}}{(s-r)! |w_{n} - w_{t}|^{r+1}} + \frac{1}{|w_{n} - w_{t}|^{s+1}} \right] \xrightarrow{R \to \infty} 0.$$ Therefore 8.53, holds \forall n \neq t. It then follows from 8.52) that $\exists_{t,\hat{\epsilon}_t-1}=\hat{u}$. Now repeat the above argument (starting from "Proof of claim") with β_t replaced by $\beta_t=1$. By continuing this procedure, we eventually obtain $$a_{n,s} = 0 \text{ for } 0 \le s \le e_n - 1 \text{ and } n = 1, \dots, N.$$ This completes proof of claim. tiom suppose $n_{\epsilon}A$. Then by 8.49) and 8.54), $$\sum_{r=s+1}^{\epsilon_n} \frac{c_{n,r}}{(r-1-s)!} F_{-1}^{(r-1-s)}(w_n) = 0 \text{ for } 0 \le s \le \beta_n - 1.$$ Let a matrix C be defined by We also define the vertical vector Then the system of equations 8.55) may be written as $$8.56) C \cdot V = 0.$$ We wish to conclude that V = 0. It suffices to show that $$8.57$$) det(C) \neq 0. We have $$\det(C) = \left(\sum_{s=0}^{\beta_n-1} \frac{1}{s!}\right) \left(C_{n,\beta_n}\right)^{\beta_n}.$$ By 8.41), $C_{n,\beta_n} = 0$ and therefore 8.57) holds and V = 0. That is, 8.58) $$F_{-1}^{(s)}(w_n) = 0 \text{ for } s = 0, \dots, \beta_n - 1$$ Furthermore, since $\beta_n \leq n_F(w_n)$, $$F^{(s)}(w_n) = 0$$ for $s = 0, ...,
\beta_n - 1$ and neA. Since $$F^{(s)}(w_n) = F_{-1}^{(s)}(w_n) + F_{1}^{(s)}(w_n)$$, we obtain 8.59) $$F_1^{(s)}(w_n) = 0 \text{ for } s = 0, \dots, \beta_n - 1$$ and $n \in A$. From S.58) and 8.59), we conclude that for neA, the w_n are zeroes of poth F_{-1} and F_1 of orders $\ge B_n$. If $n \in B$, a similar argument yields the same result. Therefore all the w_n , $n=1,\ldots,N$, are zeroes of both F_{-1} and F_1 of orders $\frac{>\epsilon}{n}$. we have $$G(w) = F(w) \prod_{n=1}^{N} \left[\frac{1 - \frac{w}{w_n}}{1 - \frac{w}{w_n}} \right]^{\beta_n}.$$ Define $$G_r(w) = F_r(w) \prod_{n=1}^{N} \left[\frac{1 - \frac{w}{\overline{w}_n}}{1 - \frac{w}{\overline{w}_n}} \right]^{6n}, r = -1, 1.$$ Then $G_r(u)$, u_{ϵ} \Re , is square-summable. Let g_r be the inverse transform of G_r , r=-1, 1. We have $$F = F_{-1} + F_{1}$$ Therefore, $$G = G_{-1} + G_{1}$$ arıd $$9 = 9_{-1} + 9_{1}$$ NOW $$I(f_{-1}) = [a_f, s_m]$$ and $$I(f_1) = [t_m, b_f].$$ By Theorem 7, $$I(g_r) = I(f_r), r = -1, 1.$$ Therefore, $$Q_k = P_m$$. Also, by (if necessary) adjusting the values of \mathbf{g}_{-1} and \mathbf{g}_{1} on sets of measure zero, $$g_{-1}(x) = \begin{cases} g(x) & \text{for } a_f \leq x \leq s_m \\ 0 & \text{otherwise} \end{cases}$$ and $$g_{\uparrow}(x) = \begin{cases} g(x) & \text{for } t_{m} \leq x \leq b_{f} \\ 0 & \text{otherwise} \end{cases}$$ 0.E.D. Proof of Theorem 11: Let $R(F) = \{w: \text{ Im } w > 0 \text{ and either } w \in W \text{ or } w \in W^{\perp} = \{w_n: n = 1, \ldots, N\}$. Let $$A = D(F) \setminus R(F) = \{ z_n : n = 1, \dots, \infty \} \text{ with } |z_n| \le |z_{n+1}|,$$ $$n = 1, \dots, \infty.$$ In the factorization for F given in Theorem 5, a finite number of the factors in the infinite product may be reordered without affecting the value of the product. Therefore we have $$F(w) = \frac{1}{r!} F^{(r)}(0) w^r \prod_{n=1}^{n} \left[\left(1 - \frac{w}{w_n} \right) - \frac{n_F(w_n)}{w_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{z_n} \right) - \frac{n_F(z_n)}{z_n} \right] + \prod_{n=1}$$ W' + + + + 2 + = 2 + = (()). For $$Z_n \in A$$, $\eta_F(Z_n) = \eta_F(\overline{Z}_n)$ and $$F^*(w) = \frac{1}{n!} F^{(n)}(0) w^n \prod_{n=1}^{N} \left[\left(1 - \frac{w}{\overline{w}_n} \right)^{n_F(w_n)} \left(1 - \frac{w}{\overline{w}_n} \right)^{n_F(\overline{w}_n)} \right]$$ $$\cdot \prod_{n=1}^{\infty} \left[\left(1 - \frac{w}{\overline{z}_n} \right)^{n_F(z_n)} \left(1 - \frac{w}{\overline{z}_n} \right)^{n_F(\overline{z}_n)} \right].$$ $$\prod_{\substack{z \in W(F), \\ n=1}} \left[\frac{1-\frac{w}{z}}{1-\frac{w}{z}} \right]^{\sigma_{F}(z)} \prod_{n=1}^{N} \left(1-\frac{w}{w_{n}} \right)^{n_{F}(w_{n})} \left(1-\frac{w}{w_{n}} \right)^{n_{F}(\overline{w}_{n})}$$ $$= \prod_{n=1}^{N} \left[\left(1-\frac{w}{w_{n}} \right)^{n_{F}(\overline{w}_{n})} \left(1-\frac{w}{w_{n}} \right)^{n_{F}(\overline{w}_{n})} \right].$$.et $$G(w) = F(w) \prod_{z \in W(F)} \left[\frac{1 - \frac{w}{z}}{1 - \frac{w}{z}} \right]^{\sigma_F(z)}.$$ and let g be its inverse transform. Then $$F^*(w) = \frac{\overline{F(r)(0)}}{F(r)(0)} G(w)$$ and $$\tilde{f}(x) = \frac{\overline{f(r)(0)}}{f(r)(0)} g(x) \text{ a.e.}$$ Therefore S(g) = S(f) and $$S(g)' = S(\tilde{f})' = (-\infty, -b_f) \cup \begin{bmatrix} M \\ U \\ m=1 \end{bmatrix} \cup (-a_f, \infty).$$ Since $0 \varepsilon P_{m_0}$, $0 \varepsilon - P_{m_0}$ and $$P_{m_0} \cap (-P_{m_0}) \neq \emptyset.$$ Therefore, by Theorem 10, $$P_{m_O} = -P_{m_O}$$ Let $$g_{-1}(x) = \begin{cases} g(x) & \text{for } x < 0 \\ 0 & \text{otherwise} \end{cases}$$ an d $$g_1(x) = \begin{cases} g(x) & \text{for } x > 0 \\ 0 & \text{otherwise} \end{cases}$$ Then $$\tilde{f}_{-1}(x) = \frac{\overline{f'(r)}(0)}{f'(r)}g_1(x)$$ a.e. $\mathrm{d} B \in$ $$F_{-1}^{+}(w) = \frac{\overline{F(r)}(0)}{F(r)(0)} G_{1}(w).$$ By Theorem 10, each zeW(F) is a zero of $F_{\frac{1}{4}}$ of order $\geq \sigma_{F}(z)$ and $$G_{1}(w) = F_{1}(w) \prod_{z \in W(F)} \left[\frac{1 - \frac{w}{z}}{1 - \frac{w}{z}} \right]^{2F}$$ Inereture $$F_{-1}^{\star}(w) = \frac{\overline{F(r)(0)}}{F(r)(0)} F_{1}(w) \prod_{z \in W(F)} \left[\frac{1 - \frac{w}{z}}{1 - \frac{w}{z}} \right] \qquad 0.E.E.$$ Frou for theorem 12: Let R(F), A, G and g be defined as in the proof of Thoerem 11. Then $$G(w) = F(w) \prod_{z \in W(F)} \left[\frac{1 - \frac{w}{z}}{1 - \frac{w}{z}} \right],$$ $$F^*(w) = \frac{\overline{F(r)(0)}}{F(r)(0)} G(w),$$ $$\tilde{f}(x) = \frac{\overline{f(r)(0)}}{f(r)(0)} g(x) \text{ a.e.}$$ $$S(g)' = (-\alpha, -b_f) \cup \begin{bmatrix} M \\ \cup (-P_m) \\ m=1 \end{bmatrix} \cup (-a_f, \alpha).$$ Since $P_{m_1} \cap (-P_{m_2}) \neq \emptyset$, it follows by Theorem 10 that $P_{m_1} = -P_{m_2}$. Therefore, f and g are both zero a.e. on $(-t_{m_2}, -s_{m_2}) \cup (s_{m_2}, t_{m_2})$. Let $$g_{-1}(x) = \begin{cases} g(x) & \text{for } x \leq -t_{m_2} \\ 0 & \text{otherwise} \end{cases}$$ an d $$g_2(x) = \begin{cases} g(x) & \text{for } x \ge -s_{m_2} \\ 0 & \text{otherwise} \end{cases}$$ Let $$f_2(x) = f_0(x) + f_1(x)$$. Then $$f(x) = f_{-1}(x) + f_2(x)$$. By Theorem 10, each $z \in W(F)$ is a zero of F_{-1} and F_2 of orders $\geq \sigma_F(z)$, $$G_{-1}(w) = F_{-1}(w) \prod_{z \in W(F)} \left[\frac{1 - \frac{w}{z}}{1 - \frac{w}{z}} \right]$$ $$G_2(w) = F_2(w) \prod_{z \in W(F)} \left[\frac{1 - \frac{w}{z}}{1 - \frac{w}{z}} \right]$$ Now let $$g_{o}(x) = \begin{cases} g(x) & \text{for } -s_{m_{2}} \leq x \leq s_{m_{2}} \\ 0 & \text{otherwise} \end{cases}$$ and $$g_1(x) = \begin{cases} g(x) & \text{for } x \ge t_{m_2} \\ 0 & \text{otherwise} \end{cases}$$ Then $g_2(x) = g_0(z) + g_1(x)$. Again by Theorem 10, each $z \in W(F)$ is a zero of F_0 an F_1 of orders $\geq \sigma_F(z)$, $$G_{O}(w) = F_{O}(w) \prod_{z \in W(F)} \left[\frac{1 - \frac{w}{z}}{1 - \frac{w}{z}} \right]$$ arid $$G_{\gamma}(w) = F_{\gamma}(w) \prod_{z \in W(F)} \left[\frac{1 - \frac{w}{z}}{1 - \frac{w}{z}} \right]^{\sigma_{F}(z)}$$ Since $$\tilde{f}(x) = \frac{\overline{F^{(r)}(0)}}{F^{(r)}(0)} g(x) \text{ a.e.,}$$ it follows that $$\tilde{f}_{-1}(x) = \frac{\overline{f(r)}_{(0)}}{\overline{f(r)}_{(0)}} g_1(x) \text{ a.e.}$$ $$\tilde{f}_{0}(x) = \frac{\overline{f(r)(0)}}{f(r)(0)} g_{0}(x) \text{ a.e.}$$ Therefore 8.62) $$F_{-1}^{*}(w) = \frac{\overline{F(r)}(0)}{F(r)(0)} G_{1}(w)$$ and 8.63) $$F_0^*(w) = \frac{\overline{F(r)}(0)}{F(r)(0)} G_0(w).$$ Puting 8.60), 8.61), 8.62), and 8.63) together, we obtain $$F_{-1}^{*}(w) = \frac{\overline{F(r)}(0)}{F(r)(0)} F_{1}(w) \prod_{z \in W(F)} \left[\frac{1 - \frac{w}{z}}{1 - \frac{w}{z}} \right]$$ $$F_{0}^{\star}(w) = \frac{F^{(r)}(0)}{F^{(r)}(0)} F_{0}(w) \prod_{z \in W(F)} \left[\frac{1 - \frac{w}{z}}{1 - \frac{w}{z}} \right]$$ Q.E.D. # REFERENCES - Fruex and ... 6. Sodin, Opt. Commun., 30 (1979) 304. - F.F. Boar, Entire Functions, Academic Press, Inc., New York, N.Y., 1984. - .. F. . Trichmansh, Proc. London Math. Soc., (1)25 (1996 283. - 4. F.H.T. Bates, Astronomy and
Astrophysics, 70 (1979) 117. - o. A.M. Hofstetter, IEEE Trans. 17-8 (1964) 119. - t. A. waltner, Opt. Acta, 10 (1963) 41. - . -.F. Greenaway, Opt. Lett., 1 (1977) 10. - t. Enopp, Theory and Application of Infinite Series, Hafner Fullishing Co., New York, N.Y., 1928. - 6... Var der Waerden, Modern Algebra, Frederick lingar Publishing Figure 1. Figure 2. Figure 3. Figure 4. Figure 5. 145400-6-J ### APPENDIX C COMMENTS ON CLAIMS CONCERNING THE UNIQUENESS OF SOLUTIONS TO THE PHASE RETRIEVAL PROBLEM T.R. Crimmins and J.R. Fienup Radar and Optics Division Environmental Research Institute of Michigan P.O. Box 8618 Ann Arbor, Michigan 48107 ### Abstract Questions are raised concerning some claims by A.H. Greenaway and R.H.T. Bates concerning the uniqueness of solutions to the phase retrieval problem for functions with disconnected support. A counterexample is presented. January 1981 Submitted to the Journal of the Optical Society of America ### INTRODUCTION In this letter, questions are raised concerning some claims by Greenaway [1] and Bates [2]. These papers are concerned with the question of uniqueness of solutions to the phase retrieval problem. This problem, in the one-dimensional case, can be stated as follows. Let f be a complex-valued function on the real line which vanishes outside of some finite interval. Let F be its Fourier transform. Given the modulus of F on the real line, i.e., |F(u)| for all real u, the problem is to reconstruct the original function, f, from this information. The general uniqueness question is: How many other functions, $g \neq f$, exist which vanish outside of some finite interval and whose Fourier transforms satisfy |G(u)| = |F(u)| for all real u? # 2. GREENAWAY'S PAPER [1] Greenaway considers a situation in which the unknown function, f, is known to be zero outside of the union of two disjoint intervals (a,c) and (d,b). In other words $$f = g + h$$. where g is zero outside of (a,c) and h is zero outside of (d,b) (see Figure 1). Now let F, G and H be the Fourier transforms of f, g and h, respectively, extended by analyticity into the complex plane: $$F(w) = \int_{-\infty}^{\infty} f(x)e^{-iwX}dx$$ where w = u+iv and u and v are real. The modulus of F on the real line, i.e., F(u), is given. The question is: To what extent do the conditions described above determine the function f? The functions $$e^{i\alpha}f(x+\beta)$$ and $e^{i\alpha}\overline{f(-x+\beta)}$, where the overbar denotes complex conjugation and α and β are real, have the same Fourier modulus on the real line as does f. If any of these functions are also zero outside of the union of the intervals (a,c) and (d,b), then they satisfy all the requirements and qualify as alternate solutions. These solutions will be said to be associated with the solution f. Now the revised question is: Are there any other solutions <u>not</u> associated with f? Let w_0 be a non-real zero of F, and let $$F_1(w) = F(w) \frac{w - \overline{w_0}}{w - w_0}$$. The function F_1 can be viewed as being gotten from F by first removing a zero at w_0 and then adding a zero at $\overline{w_0}$. In other words, the zero at w_0 has been 'flipped" about the real line. Now for real w_0 , w_0 and w_0 are w_0 about the real line. $$\left|\frac{u-w_0}{u-w_0}\right| = 1$$ and therefore $$F_1(u) = F(u)$$ for all real u . Hofstetter [3] and Walther [4] proved that if f_1 is any function which vanishes outside of some finite interval and $F_1(u) = F(u)!$ for all real u, then F_1 is gotten from F by flipping various sets of non-real zeroes of F and multiplying by a constant of modulus 1 and by an exponential function. In particular, if F_1 is obtained from F by flipping the set of all its non-real zeroes, then its inverse transform, f_1 , satisfies $$f_1(x) = \overline{f(-x)},$$ and thus, if f_1 vanishes outside the union of $\{a,c\}$ and $\{d,b\}$, then f_1 is a solution associated with f_1 . (Here, if a zero of F has multiplicity n, it must be flipped n times.) Now let Z(F) denote the set of all non-real zeroes of F. Greenaway claims that if F_1 is obtained from F by flipping any expect subset, S, of Z(F) (i.e., $S \neq Z(F)$) and if f_1 vanishes outside of the union of (a,c) and (d,b), then all the points in S are zeroes of both 3 and H. Thus, if G and H have no zeroes in common (which would usally be the case if g and h are gotten more or less randomly from the real world), then it would follow that the only solutions are f and its associated solutions. Greenaway's claim is true in the special case in which F has only a finite number of non-real zeroes. (Actually, Greenaway's proof holds only for the more restricted case in which F has a finite number of non-real zeroes of order 1. However, the case of higher order zeroes can be taken care of by an extension of his argument. See [5].) The following counterexample shows that Greenaway's claim is not true in general. In this counterexample, the set Z(F) is infinite and S is an infinite proper subset of Z(F). ### Counterexample: Let $$p(x) = \begin{cases} 1-|x| & \text{for } |x| < 1 \\ 0 & \text{for } |x| \ge 1 \end{cases}$$ See Figure 2. Then the Fourier transform, ϕ , of ϕ is given by $$\phi(w) = \frac{\sin^2(\frac{w}{2})}{(\frac{w}{2})^2} = \sin^2(\frac{w}{2})$$ Note that \$ has no non-real zeroes. Now Tet $$g(x) = 8\phi(x)$$ $$h(x) = 2:(x-4) + 3:(x-8) + 2:(x-12).$$ Then $G=8\,$ has no non-real zeroes and hence G and H have no non-real zeroes in common. Let $$f(x) = g(x) + h(x)$$ $$= 8z(x) + 2z(x-4) + 3z(x-8) + 2z(x-12)$$ and let $$a = -1$$, $c = 1$, $d = 3$, $b = 13$. See Figure 3. Then a + c + d + b, the intervals (a,c) and (d,b) are disjoint, and f is zero outside the union of (a,c) and (d,b). The Fourier transform of f is $$F(w) = \left(3+2e^{-4iw} + 3e^{-8iw} + 2e^{-12iw}\right) \ddagger (w)$$ $$= 2\left(e^{-4iw} + 2\right)\left(e^{-8iw} - .5e^{-4iw} + 2\right) \ddagger (w). \tag{1}$$ Now let $$g_1(x) = 4\phi(x)$$ $$h_1(x) = 7:(x-4) + 4p(x-12).$$ Then $G_1=4\Phi$ has no non-real zeroes and hence G_1 and H_1 have no non-real zeroes in common. Let $$f_1(x) = g_1(x) + h_1(x)$$ = $4\phi(x) + 7\phi(x-4) + 4\phi(x-12)$. See Figure 3. Then f_1 is also zero outside of the union of (a,c) and (d,b). The Fourier transform of f_1 is $$F_{1}(w) = \left(4 + 7e^{-4iw} + 4e^{-12iw}\right) \Phi(w)$$ $$= 2\left(2e^{-4iw} + 1\right) \left(e^{-8iw} - .5e^{-4iw} + 2\right) \Phi(w)$$ $$= 2e^{-4iw} \left(e^{4iw} + 2\right) \left(e^{-8iw} - .5e^{-4iw} + 2\right) \Phi(w) \tag{2}$$ It follows from (1) and (2) that $$F_1(w) \approx e^{-4iw} \left(\frac{e^{4iw} + 2}{e^{-4iw} + 2} \right) F(w).$$ Now, for real w,w=u, $$\left| e^{-4iu} \frac{e^{4iu}+2}{e^{-4iu}+2} \right| = 1.$$ Therefore $$[F_1(u)]=[F(u)]$$ for all real u . Thus f and \mathbf{f}_1 are both solutions and it is clear that they are not associated. In order to see which zeroes must be flipped to get \boldsymbol{F}_{l} from \boldsymbol{F}_{r} let $$\Gamma_1(w) = e^{-4iw} + 2$$ and $$T_2(w) = e^{-8iw} - .5e^{-4iw} + 2.$$ Then $$F(w) = 2\Gamma_1(w) \Gamma_2(w) \Phi(w)$$ (3) $$F_1(w) = 2e^{-4iw} \overline{\Gamma_1(\overline{w})} \Gamma_2(w) \phi(w)$$ (4) Since \Rightarrow has no non-real zeroes and e^{-4iw} is never zero, it follows from (3) and (4) that $$Z(F) = Z(\Gamma_1) \cup Z(\Gamma_2)$$ and $$Z(F_1) = \overline{Z(F_1)} \cup Z(F_2)$$ where $$\overline{Z(\Gamma_1)} = \left\{ \overline{w} : w \in Z(\Gamma_1) \right\}.$$ Thus the zeroes of F which are in S=Z(Γ_1) are flipped. The sets Z(Γ_1) and Z(Γ_2) are given by $$Z(\Gamma_1) = \left\{ \frac{\pi}{4} + \frac{\pi}{2} n + \frac{i}{4} \log 2 : n=0, \pm 1, \pm 2, \dots \right\}$$ and $$Z(\Gamma_2) = \left\{ \frac{\pm}{4} \tan^{-1} \sqrt{31} + \frac{\pi}{2} n + i \frac{1}{8} \log 2 : n=0, \pm 1, \pm 2, \dots \right\}.$$ See Figure 4. The flipping of the zeroes in S is followed by multiplication by the exponential ${\rm e}^{-4i{\rm w}}$. The latter simply has the effect of translating ${\rm f}_1$ into the proper position. In the above example the function p could be replaced by any function which is zero outside of the interval (-1,1) and whose Fourier transform has no non-real zeroes. For example, p could be replaced by $$z_1(x) = (z_* \varphi)(2x),$$ where * denotes convolution, or by $$z_2(x) = \begin{cases} 1 & \text{for } |x| < 1 \\ 0 & \text{for } |x| \ge 1 \end{cases}$$ # 3. BATE'S PAPER [2] Bates considers the situation in which $$f(x) = \sum_{n=1}^{N} f_n(x)$$ where each \mathbf{f}_n is zero outside of an interval \mathbf{I}_n and the intervals \mathbf{I}_n , \mathbf{n} =1... \mathbf{N} are pairwise disjoint. He claims that if the Fourier transforms, \mathbf{F}_n , have no non-real zeros common to all of them, then \mathbf{f} and its associated solutions are the only functions with compact support and whose Fourier transforms have the same moduli as that of the Fourier transform of \mathbf{f} . Thus Bates claims even more than Greenaway does. Therefore, the above example is also a counterexample to Bates' claim. A stronger separation condition on the $\mathbf{I}_{\mathbf{n}}$ which does work can be found in [5]. ### Acknowledgements This work was supported by the Air Force Office of Scientific Research under Contract No. F49620-80-C-0006. ## References - 1. A.H. Greenaway, "Proposal for Phase Recovery from a Single Intensity Distribution", Opt. Lett. 1, 10-12 (1977). - 2. R.H.T. Bates, "Fringe Visibility Intensities May Uniquely Define Brightness Distributions", Astr. and Astrophys., 70, L27-L29 (1978). - 3. E.M. Hofstetter, "Construction of Time-Limited Functions with Specified Autocorrelation Functions", IEEE Trans. Info. Theory IT-10, 119-126 (1964). - 4. A. Walther, "The Question of Phase Retrieval in Optics", Opt. Acta 10, 41-49 (1963). - 5. T.R. Crimmins and J.R. Fienup, "Phase Retrieval for Functions with Disconnected Support", submitted for publication in <u>J. Math.
Phys.</u> # Figure Captions - Figure 1: Member of the class of functions with disconnected support. Note: Although the functions g and h are represented here as positive real functions, they can be complex-valued. - Figure 3: Functions f(x) (above) and $f_1(x)$ (below) have the same Fourier modulus. - Figure 4: Above: non-real zerores of F. Below: non-real zeroes of F_1 . The circled zeroes are flipped. Figure 1 Figure 2 Figure 3 Figure 4 ### APPENDIX D WB6. Determining the Support of an Object from the Support of Its Autocorrelation.* J. R. FIENUP AND T. R. CRIMMINS, Radar and Optics Division, Environmental Research Institute of Michigan, P.O. Box 8618, Ann Arbor, Michigan 48107. - In astronomy, x-ray crystallography, and other disciplines, one often wishes to reconstruct an object distribution from its autocorrelation or, equivalently, from the modulus of its Fourier transform (i.e., the phase retrieval problem). It is also useful to be able to reconstruct just the support of the object (i.e., the region on which it is nonzero). In some cases, for example, to find the relative locations of a number of pointlike stars, the object's support is the desired information. In addition, once the object's support is known, the reconstruction of the object distribution by the iterative method¹ is simplified. We show several methods of finding sets which contain the support of an object, based on the support of its autocorrelation. The smaller these sets are, the more information they give about the support of the object. Particularly small sets containing the object's support are given by intersections. of its autocorrelation's support with translates of its autocorrelation's support. It will be shown that for special cases this gives rise to a unique reconstruction of the support of the object from the support of its autocorrelation. (13 min.) * Work support by AFOSR ³ J. R. Fienup, Opt. Lett. 3, 27 (1978) Presented at the 1980 Annual Meeting of the Optical Society of America, Chicago, Illinois, 15 October 1980; Abstract: J. Opt. Soc. Am. 70, 1581 (1980). # END # DTIC